WARFARE CENTER LIBRARY DEC 2 1 1994 # DAHLGREN DIVISION NAVAL SURFACE WARFARE CENTER Silver Spring, Maryland 20903-5640 NSWCDD/TR-94/50 987987 DEVELOPMENT OF LARGE SCALE ADVANCED NI-CD BATTERIES EMPLOYING ROLL-BONDED ELECTRODES BY E. FERREIRA AND A. CHARKEY ENERGY RESEARCH CORPORATION AND WILLIAM A. FERRANDO (NSWCDD) FOR ADVANCED RESEARCH PROJECTS AGENCY AND NAVAL SURFACE WARFARE CENTER WEAPONS RESEARCH AND TECHNOLOGY DEPARTMENT 17 OCTOBER 1994 Approved for public release; distribution unlimited | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|--|--|--|--| | 1. REPORT DATE
17 OCT 1994 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-1994 to 00-00-1994 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Development of La
Roll-Bonded Electr | rge Scale Advanced | NI-CD Batteries E | mploying | 5b. GRANT NUM | MBER | | | | Kon-Donded Electi | roues | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUME | BER | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | ZATION NAME(S) AND AE
Naval Surface Warf
5640 | , , | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 78 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **EXECUTIVE SUMMARY** A 12-month, Phase II development effort was undertaken by Energy Research Corporation (ERC) to solve several technical issues remaining from the Phase I program. This work was necessary before an effective transition of the ERC roll-bonded battery technology to the Navy could occur. The program was structured to proceed with the following tasks: - Task 1.0 Continuation of Long-Term Float Testing of 2000-Ah Nickel-Cadmium (Ni-Cd) Cells from the Phase I Effort - Task 2.0 Accelerated Cell Corrosion Study - Task 3.0 Fabrication of Advanced 2000-Ah Ni-Cd Cells to Resolve Mechanical Shorting and Demonstrate A Minimum of 500 Cycles The Phase II program was successfully completed with a demonstration of 34 months of continuous cell float and still yielding an output capacity of 2200 Ah or 110 percent of rated cell capacity. It was established, through the accelerated corrosion study, that the estimated life of ERC's Ni-Cd cells exceeded eight years with cells still maintaining an output capacity of over 100 percent of rated capacity; extrapolated results indicated that at least a 10-year life is attainable. Six advanced 2000-Ah Ni-Cd cells demonstrated a cycle life of 600 cycles at the 1C rate while yielding an output capacity of 2100 Ah without cell failure. In addition, the cells demonstrated an energy density of 19 Wh/lb at the 1-hr rate. The approach taken under Task 1.0 consisted of testing ten 2000-Ah cells (Designs #1 and #2) from Phase I and subjecting them to a constant potential charge, (float) of 1.35 V/cell. Periodically, these were discharged at the 1-hr rate, (2000 Amps) to 0.8 V/cell, followed by a second capacity test discharge at the 1-hr rate to 0.8 V/cell. Cells were then recharged and returned to the float regime at 1.35 V/cell. These cells accumulated a total of 34 months on continuous float, yielding 2200 Ah or 110 percent of rated cell capacity. In Task 2.0 an accelerated test program was performed to determine the ultimate life of ERC's roll-bonded, positive electrodes. Corrosion rates of graphite and current collector oxidation where performed in the presence and absence of nickel hydroxide at various temperatures. To separate the effects of loss in capacity due to the "aging" of nickel hydroxide at various temperatures and capacity loss due to graphite oxidation (potassium carbonate formation) cells were also constructed and tested. In addition, cells using sintered electrodes were tested to determine how nickel hydroxide ages in the absence of graphite and the presence of large quantities of K_2CO_3 (potassium carbonate). The corrosion study consisted of three independent subtasks which proceeded in parallel. These subtasks were: Subtask 2.1 - Graphite Corrosion Subtask 2.2 - Simulated Cell Corrosion Subtask 2.3 - Effects of K₂CO₃ (potassium carbonate) on cell capacity A total of 300 cells, with electrodes measuring 3.875 inches x 2.875 inches, were built for the corrosion tests. The electrode composition was a formulation similar to that of the 2000-Ah Phase I cells. Cell assembly and formation was accomplished under subtasks 2.2 and 2.3. The cells were divided into groups (3 cells each) and placed in designated temperatures of 20, 40, 50, and 60°C, respectively. At two-month intervals, one cell group at each temperature was removed and tested. This procedure was followed through 12 months. The percent carbon loss was measured in each case and related to an Arrhenius type accelerated lifetime condition. The equivalent life was assumed to double the real time exposure for each 10°C temperature increase. The cells accumulated a simulated life of about 8 years in the course of the test, while maintaining an output exceeding 100 percent of rated cell capacity. Under Task 3.0, reproducibility of cell component was demonstrated by manufacturing six advanced 2000-Ah Ni-Cd cells. These were life tested in excess of 600 cycles with no failures. As was reported in the Phase I program, two of the original 2000-Ah cells developed internal shorts. Dissection of these cells revealed the current collector design, particularly at the edges of the electrodes, to be the cause of failure. A new current collector, employing modifications to eliminate the possibility of separator perforation by the grid projections, was designed for the new cell set. After completion of manufacturing and formation, each cell was life cycled. The Phase II ultimately demonstrated the capability of ERC's Ni-Cd cells to accumulate at lease 500 cycles over the potential 10-year life. Future work should address the following areas: - Investigate the minimum percentage of graphite to permit extending beyond 10-year life - Investigate the amount of collector corrosion a cell can tolerate (loss of cobalt, nickel plating and substrate foil) before it affects cell voltage and capacity drops below 80 percent of rated capacity - Verify life extrapolation used in this program - Long-term verification of separator systems - Continuation of float testing to 48 months and test cycling to 1000/1500 cycles It is felt that these steps should verify the life extrapolation used in this program. The resulting product will be a large capacity, manufacturable cell with long calendar (greater than 10 years) and good cycle life suitable for diverse applications. ### **FOREWORD** This Program is a continuation of earlier research and development efforts by Energy Research Corporation (ERC) on application of the roll-bonded process secondary nickel electrode by private funding and previous Government sponsored contracts. These include, among others: NASA NAS 3-19766 (June 1975), NAVSEA N00024-79-C-4546 (October 1979) and N00024-81-C-4217 (January 1981). The current contract N60921-C-89-0123 as amended and extended has enabled both fabrication and cycle testing of prototype cells containing large (12-inch x 20-inch) size electrodes as well as accelerated corrosion testing of the electrode substrate material. This work was sponsored by the Advanced Research Projects Agency (ARPA), Undersea Warfare Office (Captain R. Lowell). Technical monitoring and contract administrative matters were carried out by the Naval Surface Warfare Center Dahlgren Division (NSWCDD) White Oak Detachment. While being primarily developed for military use, this technology is adaptable to numerous applications in the civilian sector. The Final Technical Report on this Program has been received and accepted by both ARPA and NSWCDD. In recognition, however, of wider possibilities noted above, it was determined that this NSWCDD Technical Report should be produced. It will serve to establish a permanent public record of the effort and assure a broader dissemination of the results to DoD-wide entities, other Government agencies, their contractors and NATO Allies. Approved by: C. E. MUELLER, Head Weapons Materials Division ### **ABSTRACT** The roll-bonded fabrication of non-sintered nickel electrodes has been investigated by fabrication and testing of two 2000-Ah cell sets. The cells achieved at least 600 50
percent depth of discharge (DOD) 1C rate cycles. Sustained energy of 18-19 Wh/lb was delivered. A constant potential float of 34 months showed a modest decrease from initial capacity to 2200 Ah. A redesigned current collector in the second cell set eliminated all symptoms of internal shorting previously experienced. An Arrenhius type elevated temperature accelerated corrosion test was performed on small cells having similar electrode compositions as those of the full size cells. These tests indicated substantial conversion of the electrode graphite component to carbonate in the electrolyte. This oxidation results in a decrease in substrate conductivity and increase in electrolyte resistivity. In practice, however, relation of the data back to ambient temperature indicated at least a 10-year useful calendar cell life. While the cell technology developed here was intended for military use, it has good potential for transfer to other Government and commercial applications, such as in industrial systems, load leveling, uninterruptible power sources and electric vehicles. It is with this additional perspective that the current report is presented. # CONTENTS | Section | | Page | |---------|--|------| | 1 | INTRODUCTION | 1-1 | | 2 | TECHNICAL DISCUSSION | 2-1 | | | TASK 1 - LONG-TERM FLOAT TESTING OF 2000-Ah CELLS FROM PHASE I | 2-1 | | | TASK 2 - ACCELERATED CORROSION STUDY | 2-7 | | | TEST RESULTS | 2-11 | | | LONG-TERM TESTING | 2-15 | | | TASK 3 - FABRICATION OF SIX ADVANCED 2000-Ah CELLS | 2-34 | | | METHOD OF TEST | 2-42 | | | TEST RESULTS | 2-42 | | | ANALYSIS AND DISCUSSION OF RESULTS | 2-47 | | | WEIGHT ANALYSIS FOR A 2000-Ah NI-CD CELL | 2-47 | | | CELL HARDWARE | 2-49 | | | CONCLUSIONS AND RECOMMENDATIONS | 2-57 | | | RECOMMENDATIONS FOR FUTURE WORK | 2-58 | # ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|--|------| | 2-1 | 2000-Ah NI-CD 1-HOUR RATE | 2-6 | | 2-2 | 2000-Ah NI-CD LIFE CYCLE FLOAT | 2-6 | | 2-3 | ARRHENIUS PLOT OF CHARGE LOSS IN | | | | NICKEL-CADMIUM CELLS | 2-13 | | 2-4 | SUMMARY OF CORROSION CELL CAPACITIES | 2-26 | | 2-5 | SUMMARY OF CORROSION CELL CAPACITIES | 2-26 | | 2-6 | SUMMARY OF CORROSION CELL CAPACITIES | 2-27 | | 2-7 | VARIATION OF CARBONATE CONTENT WITH | | | | TEMPERATURE IN BONDED NICKEL | | | | ELECTRODE CELLS | 2-27 | | 2-8 | WEIGHT LOSS VS. TEMPERATURE ON FLOAT | 2-28 | | 2-9 | SEM MICROGRAPH @ 20°C | 2-28 | | 2-10 | SEM MICROGRAPH @ 40°C | 2-29 | | 2-11 | SEM MICROGRAPH @ 50°C | 2-29 | | 2-12 | SEM MICROGRAPH "GREEN" ELECTRODE | 2-31 | | 2-13 | POROSITY "GREEN" ELECTRODE | 2-32 | | 2-14 | POROSITY PREFORM ELECTRODE | 2-32 | | 2-15 | POROSITY 20°C ELECTRODE | 2-33 | | 2-16 | POROSITY 40°C ELECTRODE | 2-33 | | 2-17 | POROSITY 50°C ELECTRODE | 2-34 | | 2-18 | NET CARBON LOSS VS. ACCELERATED ESTIMATED LIFE | | | | FOR NICKEL AND GRAPHITE ELECTRODE | 2-35 | | 2-19 | PIERCED FOIL | 2-36 | | 2-20 | PIERCING MACHINE | 2-36 | | 2-21 | COMPARISON OF COLLECTOR DESIGN IMPROVEMENT | 2-38 | | 2-22 | 2000-Ah NI-CD CELL PACK ASSEMBLY | 2-40 | | 2-23 | 2000-Ah NI-CD CELL PERFORMANCE | 2-41 | | 2-24 | 2000-Ah NI-CD CELL | 2-41 | | 2-25 | 2000-Ah TEST SETUP | 2-43 | | 2-26 | 2000-Ah NI-CD CELL PERFORMANCE | 2-44 | | 2-27 | 2000-Ah NI-CD CAPACITY PERFORMANCE | 2-44 | | 2-28 | CELL VOLTAGE/TEMPERATURE DURING | | | | SHALLOW CYCLING | 2-45 | # **ILLUSTRATIONS** (Continued) | <u>Figure</u> | | | | | | Page | |---------------|--------|-----------------|-----|------|--|------| | 2-29 | CELL | CASE | | | ar in the second of | 2-50 | | 2-30 | | COVER | | | • | 2-51 | | 2-31 | CELL | LINER | |
 |
 | 2-52 | | 2-32 | CELL | TERMINAL | |
 |
 | 2-53 | | 2-33 | CELL | TERMINAL | ROD |
 |
 | 2-54 | | 2-34 | CELL | PRESSURE | PAD |
 |
 | 2-54 | | 2-35 | 2000-A | h NI-CD Cl | ELL |
 |
 | 2-55 | # **TABLES** | 2-1 FLOAT TESTS - 500 AMP DISCHARGE TO 0.80 V | 1-3
2-3
2-4
2-5
2-9
2-10
2-11 | |---|---| | 2-2 SUMMARY OF RESULTS OF 2000-Ah CELLS ON FLOAT AT 22/30 MONTHS | 2-4
2-5
2-9
2-10 | | 2-2 SUMMARY OF RESULTS OF 2000-Ah CELLS ON FLOAT AT 22/30 MONTHS | 2-5
2-9
2-10 | | THE BEIOD MICHIELD | 2-5
2-9
2-10 | | A A GURALADY OF DECLIETS OF 2000 AS CELLS ON ELOAT | 2-9
2-10 | | 2-3 SUMMARY OF RESULTS OF 2000-Ah CELLS ON FLOAT | 2-9
2-10 | | IN DOYS! MIGHTING | 2-10 | | 24 Old Hill Cold Cold Cold Cold Cold Cold Cold Co | | | 2-5 SIMULATED CELL CORROSION TEST MATRIX | 2-11 | | 2-6 EFFECT OF K ₃ CO ₂ ON CELL CAPACITY TEST MATRIX | | | 2-7 CORROSION CELL INITIAL FORMATION CAPACITIES | | | MID TODINGED | 2-12 | | 2-8 SUMMARY OF CELL CONSTRUCTION & ELECTROLYTE | | | ANALYSIS | 2-14 | | 2-9 FLOAT CURRENTS | 2-15 | | 2-10 SUMMARY OF CAPACITY DATA OF CORROSION CELLS | | | AFTER 2 MONTHS | 2-17 | | 2-11 SUMMARY OF CORROSION TEST CELL DATA | | | 111 11M D MOINTIED I | 2-18 | | 2-12 WEIGHT LOSS OF CELL COMPONENTS AFTER 2 MONTHS . | 2-19 | | 2-13 SUMMARY OF CAPACITY DATA OF CORROSION CELLS | 2-21 | | 2-14 SUMMARY OF CORROSION TEST CELL DATA AFTER | | | MONTHS 2, 4 AND 6 | 2-22 | | 2-15 WEIGHT LOSS OF CELL COMPONENTS FOR MONTHS | | | 2, 4 AND 6 | 2-24 | | 2-16 SUMMARY OF CORROSION TEST CELL DATA | | | CONDUCTIVITIES OF ELECTROLYTE AND | | | Di Lettite didivilillo | 2-24 | | 2-17 ELECTRODE POROSITY | 2-34 | | 2-18 INITIAL FORMATION | 2-40 | | 2-19 100 PERCENT DAD TEST CAPACITY | 2-43 | | 2-20 ELECTROLYTE ANALYSES | 2-46 | | 2-21 ADVANCED 2000-Ah NI-CD CELL SPECIFICATIONS | 2-48 | # **SECTION 1** ### INTRODUCTION This final report presents the research and development work conducted by Energy Research Corporation (ERC) under Contract N60921-89-C-0123, Phase II, issued by Naval Surface Warfare Center Dahlgren Division (NSWCDD) White Oak Detachment and funded by ARPA for the Development of an Advanced Nickel-Cadmium Battery. Under the Phase I program, several technical issues remained to be solved in order to instill confidence in the ERC battery Technology for military and civilian applications. These issues were: Reliable prediction of 10-year battery life through an accelerated cell corrosion study, long-term float testing, continuous cycling test with a minimum of 500 cycles and resolving transient internal mechanical shorts observed in Phase I through cell component reproducibility. For the Phase II program these issues were divided into tasks as follows: - Task 1.0 Continuation of Long-Term Float Testing of 2000-Ah Cells from the Phase I Effort - Task 2.0 Accelerated Cell Corrosion Study - 2.1 Graphite Corrosion - 2.2 Simulated Cell Corrosion - 2.3 Effect of K₂CO₃ (potassium carbonate) on Cell Capacity - Task 3.0 Fabrication of Advanced 2000-Ah Ni-Cd Cells To Resolve Mechanical Shorting and Demonstrate A Minimum of 500 Cycles - 3.1 Redesign and Reassemble Piercing Machine for Current Collector Manufacture - 3.2 Design of a New Current Collector - 3.3 Assembly of Test Equipment - 3.4 Manufacturing of Six Advanced 2000-Ah Cells - 3.5 Cycle Testing of Six 2000-Ah Cells - 3.6 Post Cycling and Failure Analysis Under Task 1.0, ten 2000-Ah cells remaining from Phase I were maintained on a float regime consisting of a constant potential charge of 1.35 V/cell. Periodic test discharges at the 1-hour rate were performed and after 34 months on float these cells were yielding about 2200 Ah. Under Task 2.0, cells were built to establish the life of ERC's nickel-cadmium by determining the corrosion rates of graphite and current collector oxidation in the presence and absence of nickel hydroxide at various temperatures. Based on the percent carbon loss vs. accelerated estimated life, calculated as doubling for every 10°C temperature increase, the simulated cells accumulated about eight years of life,
yet maintained an output capacity of over 100 percent of rated capacity. Although the final loss in carbon ranges from 12 percent to 46 percent, the cell capacities were excellent. The performance achieved is believed to be related to the increase of electrode porosity which allows extra electrolyte to penetrate the electrode, therefore making it more conductive. Under Task 3.0, the fabrication of six advanced 2000-Ah Ni-Cd cells, was undertaken. It was necessary to develop a new current collector, which was the cause of the internal shorting encountered under Phase I. The piercing discs also needed repair so a new set of discs were designed, manufactured and assembled. The male and female discs in the existing machine were consumed during the manufacturing of the current collectors under Phase I. Furthermore, to prevent the recurrence of internal shorting, a new current collector design was initiated. This new design reduced the piercing projection heights and allowed the manufacture of collectors with a 1/4-inch wide flat salvage margin on each side of the collector. The existing 4000 Amp power supply and cycling equipment which was disassembled at the conclusion of Phase I was reassembled under this task. This equipment allowed the automatic cycling of the six advanced 2000-Ah Ni-Cd cells and also periodic test discharges on the remaining cells on float from Phase I. ERC also established and electrochemical design for the 2000-Ah cells during this period. All of the cell components, such as case, cover, terminals, hardware and active materials were obtained and six 2000-Ah cells were assembled. Upon completion of the assembly, each cell was cycle tested. Individual cell voltages, temperatures and number of cycles were recorded. A total of 600 cycles were performed on these cells yielding a final output capacity of 2100 Ah without cell failure. A comparison of the cycle testing and float testing with corrosion data shows good agreement, as indicated in Table 1-1. TABLE 1-1. LIFE COMPARISON OF NI-CD CELLS | Type of Test | Cell N/C | Time On | кон а | nalysis | Output | % Rated | |---------------------------------|----------|-------------------------|-------|-------------------|------------------|----------| | Regime | (Ah) | Test | % кон | % CO ₃ | Capacity
(Ah) | Capacity | | Float | 2000 | 34 Month
(2.8 years) | 21 | 11 | 2200 | 110 | | Cycling | 2000 | 600 Cycles | 25 | 11 | 2100 | 108 | | Float 50°C
(Corrosion Study) | 2.39 | 34 Month
(2.8 years) | 14.4 | 13.9 | 2.75 | 107 | | Float 50°C
(Corrosion Study) | 2.39 | 96 Month
(8 years) | 13.3 | 16.5 | 2.56 | 107 | The following sections present the details of the work performed on each of the three tasks. # **SECTION 2** # TECHNICAL DISCUSSION # TASK 1 - LONG-TERM FLOAT TESTING OF 2000-Ah CELLS FROM PHASE I ERC continued testing of ten 2000-Ah cells on a float regime during Phase II. These cells which were designed and constructed in Phase I consisted of two designs as follows: Design No. 2001 - Six Cells Manufactured Positive Plates: 40 Dimensions: 20-inch H x 12-inch W x .058-inch T Mix Formula: 67 percent $Ni(OH)_2 + 30$ percent graphite + 3 percent TFE .003-inch thick pierced silver foil, nickel and cobalt plated Collector: Nominal Capacity: 2000 Ah at 1C rate Negative Plates: 44 Dimensions: 20-inch H x 12-inch W x .024-inch T Mix Formula: 90 percent CdO + 8 percent Ni(OH)₂ + 2 percent TFE Collector: .004-inch thick perforated copper foil nickel plated Theoretical Capacity: 4400 Ah Separator: Positive - Celgard Negative - 2 layers of Pellon FS2119, .005-inch thick Electrolyte: 35: KOH + 1 percent LiOH Design No. 2002 is identical to design No. 2001, except it contained 5 percent cobalt spinel coated on the graphite. Six cells were also manufactured. These cells were divided into two groups as follows: Group 1 - Test Cycling Design No. 2001 - Cells No. 1, 2, 3 and 4 Design No. 2002 - Cells No. 1, 2, 3 and 5 Group II - Float Testing Design No. 2001 - Cells No. 5 and 6 Design No. 2002 - Cells No. 4 and 6 At the conclusion of Phase I, cells manufactured under Group I had been cycled through 500 cycles and cells under Group II had been on float for 9 months. During cycle testing cells No. 2 and 1 of Designs No. 2001 and 2002 developed internal shorts and were dissected. The continuation of the float test regime on these remaining eight cells consisted of the following routine: Float at a constant potential of 1.35 V/cell for a period of 60-90 days followed by a discharge at the 1-hour rate (2000 Amp) to 0.8 V/cell. At this point the cells were to receive a second capacity test discharge consisting of a charge at 500 Amps for 6 hours, followed by a discharge at the 1-hour rate (2000 Amp) to 0.8 V/cell. Each cell was then recharged at 500 Amps to 1.45 V/cell and returned to the float regime at 1.35 V/cell. Initially, these cells were only subjected to capacity test discharges at 500 Amps after 16, 20 and 24 months of float because the cycling equipment (4000 Amp power supply and cycler) were disassembled after completion of Phase I. Once the cycling equipment was assembled, cells were then discharged at 2000 Amps (1-hour rate). ĵ # Test Results During this period each cell was connected to a power supply at a constant voltage of 1.35 V/cell. Capacity test discharges at 500 Amp were conducted at 16, 20 and 24 months. Cell capacities, float current, KOH analysis and water additions for 500 A capacity test discharges were recorded and are presented in Table 2-1. Presented in Table 2-2 and 2-3 are the cell capacities, float currents and water addition for the 2000 Amp (1-hour rate) capacity test discharge performed after 22/30 and 26/34 months of float testing. Figure 2-1 presents the second capacity test discharge at the 1-hour rate (2000 Amp) after 34 months. Figure 2-2 shows the capacity maintenance of both designs during float after 34 months. # Analysis and Discussion of Results As indicated in Table 2-1, the capacity test discharges performed after 16, 20 and 24 months of float show cell capacities of 2250 Ah with average cell voltages of 1.18 V. The float currents are 2.0, 2.5 and 2.75 Amps for the 16, 20 and 24 month periods to maintain 1.35 V/cell. The water additions per cell have shown a slight increase from 575 to 700 cc. Cell No. 4 of Design No. 2002 which has been on float with a gas recombination module shows water addition of 100 cc to 135 cc. The electrolyte analysis shows average results of 23.8 percent KOH to 22.1 percent KOH and 10.6 percent to 10.9 percent K_2CO_3 . Although the cells yielded 2200 Ah at the 1-hour rate discharge, as can be seen from Tables 2-2 and 2-3 the float currents have increased to about 4.3 Amps average to maintain a 1.35 V potential per cell with water addition also increasing from 625 to 715 cc. Cell No. 4 of Design No. 2002 containing the recombination catalyst shows water addition of 165 cc for every 180 days. TABLE 2-1. FLOAT TESTS - 500 AMP DISCHARGE TO 0.80 V Float 1.35 V/cell - Minimum Acceptable Capacity 1600 Ah Second Capacity Test Discharge | Cell | Cell | Average | Average
Float
Current
(A) | Average Float Current (A) | | Water
Addition | Time of
Float | |---------------|-----------------------|----------------|------------------------------------|---------------------------|-------------------------------------|-------------------|------------------| | Design
No. | Capacity
(Average) | Voltage
(V) | | %КОН | %
K ₂ CO ₃ | (cc)* | (months) | | 1 | 2250 | 1.18 | 2.0 | 23.8 | 10.6 | · 575 | 16 | | 2 | 2250 | 1.18 | 2.0 | 23.8 | 10.6 | 575 | 16 | | 1 | 2250 | 1.18 | 2.5 | 23.1 | 10.7 | 660 | 20 | | 2 | 2250 | 1.18 | 2.5 | 23.1 | 10.7 | 660 | 20 | | 1 | 2280 | 1.18 | 2.75 | 22.1 | 10.9 | 700 | 24 | | 2 | 2280 | 1.18 | 2.75 | 22.1 | 10.9 | 700 | 24 | ^{*} Every 60 Days # TABLE 2-2. SUMMARY OF RESULTS OF 2000-Ah cells ON FLOAT AT 22/30 MONTHS 2000 Amp Discharge To 0.8 V 2000 Amp Discharge To 0.8 V Minimum Acceptable Capacity - 1600 Ah Second Capacity Test Discharge | Cell Design
No. | Float Cell
Voltage | Float Current (A) | КОН | Analysis | Water Addition
(cc) Every 60 | | est Discharge @
Months | Time Of
Float | |---|-----------------------|-------------------|----------------------|----------------------|---------------------------------|--|---------------------------|------------------| | | (V) | | КОН | K₂CO₃ | Days | Cell
Capacity
(Ah) | Cell Voltage
(V) | (Months) | | Cycler Design
#2001
Cell #1
Cell #3
Cell #4 | 1.35
1.35 | 3.8-4.0 | 21.0
21.2
21.0 | 11.2
11.4
11.2 | 670
710
660 | 2200 | .790 | 22 | | Cycler Design #2002 Cell #2 Cell #3 Cell #5 | 1.34
1.35
1.36 | H | 21.1 | 11.5
11.0
11.2 | 650
700
675 | #
#
| .810
.850
.840 | • | | Float Design #2001 Cell #5 Cell #6 | 1.35 | . | 23.0
23.1 | 10.9
10.7 | 635
660 | ************************************** | .850
.850 | 30 | | Float
Design #2002
Cell #4
Cell #6 | 1.35
1.36 | . | 23.9
23.7 | 9.7
10.0 | 135*
625 | H | .890
.890 | n
n | ^{*}Recombination Catalyst (Every 180 Days) # TABLE 2-3. SUMMARY OF RESULTS OF 2000-Ah cells ON FLOAT AT 26/34 MONTHS 2000 Amp Discharge To 0.8 V Minimum Acceptable Capacity - 1600 Ah Second Capacity Test Discharge | | | v i | кон . | Analysis | Water | Capacity Test D
34 Mon | | | |---|------------------------------|-------------------------|----------------------|----------------------|-----------------------------------|---------------------------|------------------------|------------------------------| | Cell Design No. | Float Cell
Voltage
(V) | Float
Current
(A) | КОН | K₂CO₃ | Addition
(cc) Every
60 Days | Cell Capacity
(Ah) | Cell
Voltage
(V) | Time
Of
Float
(Months) | | Cycler
Design #2001
Cell #1
Cell #3
Cell #4 | 1.35
1.35 | 4.2
"
4.3 | 21.0
21.0
21.0 | 11.0
11.4
11.2 | 700
710
660 | 2200
" | .790
.800
.800 | 26
" | | Cycler
Design #2002
Cell #2
Cell #3
Cell #5 | 1.35
1.35
1.36 | 4.2 | 21.0"
20.0 | 11.0
11.0
11.2 | 670
715
600 | H
H | .810
.800
.800 | #
| | Float
Design #2001
Cell #5
Cell #6 | 1.35 | н | 22.1
21.5 | 10.9
10.7 | 670
700 | Ħ | .800
.810 | 34 | | Float
Design #2002
Cell #4
Cell #6 | 1.35
1.36 | #
| 22.0
22.2 | 9.7
10.0 | 165*
625 | Ħ
Ħ | .810
.800 | er
er | ^{*}Recombination Catalyst (Every 180 Days) FIGURE 2-1. 2000-AH NI-CD 1-HOUR RATE 2000 Amp Discharge - Float Cell After 34 Months FIGURE 2-2. 2000-AH NI-CD LIFE CYCLE FLOAT 2000 Amp Discharge to 0.8 V The increase in current to maintain 1.35 V could be an indication of small internal shorts in these cells. During the analysis conducted on cells under the corrosion study up to the 12th-month interval, no signs of cadmium shorting was observed. It can then be concluded that the small internal shorts detected in the float cells are due to mechanical shorts caused by the current collector. It is noted that the cells were assembled using the original current collector design from Phase I. It is recommended that in the future the cells exhibiting signs of soft shorting be dissected for analysis. # TASK 2 - ACCELERATED CORROSION STUDY The main objective of this accelerated corrosion study performed on ERC's cells was to establish the ultimate life of the roll-bonded nickel-cadmium technology, through the corrosion rates of graphite and current collector oxidation in the presence and absence of nickel-hydroxide at various temperatures. The results demonstrated and established that ERC's Ni-Cd rolled, bonded electrode would provide a battery with at least a 10-year lifetime. For this a 14-month period was proposed, but because of contract schedules and limitations of funding, only 12 months of the study was concluded. Although extrapolation of the results proved a 10-year lifetime battery, the 12-month study demonstrated conclusively that the ERC Ni-Cd, roll-bonded electrode can provide a battery with at least an 8-year lifetime. The corrosion study consisted of three independent subtasks which proceeded in parallel. These subtasks were: Subtask 2.1 Graphite Corrosion Subtask 2.2 Simulated Cell Corrosion Subtask 2.3 Effect of K₂CO₃ (potassium carbonate) on Cell Capacity The cells were built, with electrodes similar to those of the 2000-Ah cells. A total of 300 cells were built and housed in polysulfone cases. Each cell was sealed with a polysulfone cover containing one terminal per polarity and fitted with a "one-way" valve to prevent ingress of CO₂ into the cell. After assembly completion and initial formation of cells under subtasks 2.2 and 2.3, each cell was placed in the proper testing temperature oven. To further prevent ingress of CO₂, ovens were blanketed with a flow of dry nitrogen gas. Presented below is the detailed testing conducted on each of the subtasks. # Subtask 2.1 - Graphite Corrosion - Cell Group No. 139 - No. 276 Graphite electrodes with and without cobalt spinel coating were fabricated using ERC's rolled-bonded technique. The graphite electrodes contained 9.1 percent Teflon and the graphite was either coated with 5 percent cobalt spinel or left uncoated. Each cell contained one graphite electrode laminated to a silver current collector which had been nickel and cobalt plated. Each electrode measured 3.875-inch H x 2.875-inchW and were assembled, suspended vertically in a polysulfone case between two nickel foil counter electrodes. Blank cells were also fabricated using the same type of construction except no graphite was used. Three cells per variation were assembled along with one blank for each temperature and time variation. Three test temperatures of 20°C, 40°C and 60°C were used and after being placed in the ovens, cells were analyzed at each time period after 2, 4, 6, 8, 10 and 12 months of continuous float charge. Three identical cells together with one blank were opened after each time period at each temperature and the electrolytes analyzed for % KOH and %K₂CO₃. Prior to final cell assembly each electrode was weighed and recorded. At the end of each time period the graphite electrodes were washed free of electrolyte in a Soxhlet extractor and then dried. The electrodes were weighed and compared to the original weights. A total of 126 cells and 12 blanks were fabricated for this subtask. Table 2-4 summarizes the test matrix for this task. Upon final assembly, each cell was filled with 43 cc's of 35 percent KOH + 1 percent LiOH by weight. Cell group No. 139 - No. 264 and blank cell group No. 265 - No. 276 were assigned to this task. # Subtask 2.2 - Simulated Cell Corrosion - Cell Group No. 1-138 These cells were built containing one positive and two negative electrodes with the same active material, capacity density and thickness as in the 2000-Ah cells, except the dimensions were 3.875-inch H x 2.875-inch W. Cell were constructed with unprotected and protected cobalt oxide spinel coated graphite. The positive electrode was wrapped in a separator consisting of one layer of Celgard 3400 and the negatives wrapped in two layers of Pellon FS2119, .005-inch thick. Prior to cell assembly, each positive electrode was weighed and its thickness measured. The Pellon and Celgard layers were also weighed and recorded. Positive and negative electrodes were assembled, and suspended vertically in a polysulfone case. Blank cells were also fabricated in a similar manner without active materials. Three cells per variation were assembled along with one blank for each temperature and time variation. Three test temperatures of 20°C, 40°C and 50°C were used and after being placed in the proper ovens, cells were analyzed at each time period of 2, 4, 6, 8, 10 and 12 months of continuous float charge. At the end of each time period of continuous float at each temperature, three identical cell units together with one blank were removed from each oven. A capacity test discharge at the 1C rate followed by a charge at C/5 and a second capacity test discharge at the 1C rate to a cutoff cell voltage of 0.80 V was performed. Test results were compared to those obtained initially on the formation cycle at the 1C rate. Electrolyte samples from each cell were removed and analyzed for %KOH and %K₂CO₃ were conducted and compared to the initial results. The positive electrodes were then removed, washed in a Soxhlet extractor and dried. Electrode and separator thicknesses and weights were recorded and compared to the initial results. Porosity tests were also performed on the electrodes. The current collectors were also examined and preserved for SEM and optical microscope analysis. A total of 126 cells and 12 blanks were also fabricated for this subtask. Table 2-5 summarizes the test matrix for this task. Upon final assembly each cell was filled with 40 cc's of 35 percent KOH + 1 percent LiOH by weight. Cell group No. 1 - No. 126 and blank cell group No. 127 - No. 138 were assigned to this task. TABLE 2-4. GRAPHITE CORROSION TEST MATRIX | Current Collector | Silver Foil, Nickel and Cobalt Plated | |-------------------|---| | Graphite Type | a) Unprotected b) Cobalt Spinel Coated | | Temperature | a) 20°C
b) 40°C
c) 50°C | | Test Intervals | a) 2 months b) 4 months c) 6 months d) 8 months e) 10 months f) 12 months | | No. of Cells | 3 Replicates x 2 Variations x 3 Temperatures x 7 Intervals = 126 | | No. of Blanks | 12 | # Subtask 2.3 - Effect of K₂CO₃ On Cell Capacity - Cell Group No. 277 - No. 300 To separate the effects of loss of capacity due to "aging" of Ni(OH)₂ at elevated temperature and capacity loss due to graphite oxidation, (K₂CO₃ formation) cells identical to those under Subtask 2.2 were constructed. In addition cells were also constructed using sintered electrodes to determine how nickel hydroxide ages in the absence of graphite and presence of large quantities of K₂CO₃. The sintered electrodes were manufactured by Eagle Pitcher Corporation and measured .021-inch thick, having a capacity density of 6.75 Ah/in³. The cells were assembled with a sintered plate wrapped in a layer of Celgard 3400, and two CdO electrodes each wrapped in two layers of Pellon .005-inch thick. TABLE 2-5. SIMULATED CELL CORROSION TEST MATRIX | Current Collector | Silver Foil, Nickel and Cobalt Plated | |--|---| | Graphite Type | a) Unprotected b) Cobalt Spinel Coated | | Positive Negative Active
Material and Electrolyte | Similar to 2000-Ah cells | | Temperature | a) 20°C
b) 40°C
c) 50°C | | Test Intervals | a) 2 months b) 4 months c) 6 months d) 8 months e) 10 months f) 12 months | | No. of Cells | 3 Replicates x 2 Variations x 3 Temperatures x 7 Intervals = 126 | | No. of Blanks | 12 | Prior to cell assembly, each positive electrode was weighed and its thickness recorded. Three cells of each design were assembled per every concentration of carbonate. Cells were placed in an oven at 50°C and after two months of continuous float charge they were removed from the oven for capacity performance. This procedure consisted of a test discharge at the 1C rate followed by a charge of C/5 and a second capacity test discharge at the 1C rate to a cutoff cell voltage of 0.80 V. The results were then compared to those data obtained on the initial cell formation. Electrolyte samples from each cell were removed and analysis for %KOH and % K_2CO_3 were performed and compared to the initial formation results. Positive electrodes were removed, washed in a Soxhlet
extractor and dried. Electrodes and separator thicknesses and weights were recorded and compared to the initial results. A total of 24 cells were constructed and tested. Table 2.6 summarizes the test matrix for this task. Upon final assembly each cell was filled with 40 cc's of 35 percent KOH + 1 percent LiOH by weight. Cell group Nos. 279 - Nos. 307 was assigned to this subtask. TABLE 2-6. EFFECT OF K2CO2 ON CELL CAPACITY TEST MATRIX | Positive Electrode Type | a) Roll-Bonded Cobalt Spinel Coated Graphite b) Sintered | |-------------------------|--| | K₂CO₂ Content | a) 0 percent By Weight b) 10 percent By Weight c) 15 percent By Weight d) Percent By Weight | | Test Conditions | a) 1C Rate Discharges - Initial Performance b) 1C Rate Discharges - After 2 Months Storage At 50°C | | No. of Cells | 3 Replicates x 2 Electrode Types x 4 K ₂ CO ₃ Concentrations = 24 | # **TEST RESULTS** # Initial Formation and Long-Term Testing After filling each cell with 35 percent KOH + 1 percent LiOH, a soaking period of 72 hours was allowed before formation. Cell groups No. 1 - No. 126 and No. 277 - No. 300 were then subjected to a formation procedure consisting of 3 cycles as follows: Charge at .31 Amp for 16 hours Discharge at 1.16 Amp to a cutoff voltage of 0.80V/cell The last discharge was conducted at the 1C rate of 2.32 Amp to a cutoff voltage of 0.80V/cell. Presented in Table 2-7 is a summary of the initial cell capacity baseline data, which includes the average initial cell capacity (Ah) at the 1C rate, the average cell voltage at the 1C rate for every 21 cells of group No. 1 - No. 126 and every 3 cells for group No. 277 - No. 300. It can be seen from this table, that at the 1C rate of discharge, cells No. 277 - No. 300, with added carbonate to the electrolyte shows a decreasing average voltage with increasing concentration of carbonate. This is true for cells with both sintered and rolled, bonded positive electrodes. This is to be expected, since the higher percent of carbonate increases the electrolyte resistance and at the same time reduces the KOH concentration. TABLE 2-7. CORROSION CELL INITIAL FORMATION CAPACITIES AND VOLTAGES | Cell Group
No. | Average Initial Cell
Capacity
1-Hr Rate, Ah | Average
Voltage
1-Hr Rate, V | |-------------------|---|------------------------------------| | 1-21 | 2.39 ± .02 | 1.166 | | 22-42 | $2.39 \pm .02$ | 1.123 | | 43-63 | 2.39 ± .02 | 1.133 | | 64-84 | 2.43 ± .02 | 1.144 | | 85-105 | 2.43 ± .02 | 1.140 | | 106-126 | 2.39 ±. 02 | 1.140 | | 277-279 | 2.53 ± .03 | 1.154 | | 280-282 | $2.53 \pm .03$ | 1.127 | | 283-285 | 2.47 ± .11 | 1.100 | | 286-288 | 2.43 ± .08 | 1.090 | | 289-291 | 3.29 ± .04 | 1.153 | | 292-294 | 3.20 ± .14 | 1.130 | | 295-297 | 2.97 ± .17 | 1.112 | | 298-300 | $2.82 \pm .06$ | 1.097 | Upon completion of the formation procedure, three samples of electrolyte were removed from every group of 21 cells and two samples from every group of three cells, and were analyzed for %KOH and %K $_2$ CO $_3$. Table 2-8 summarizes the electrolyte analysis results, and presents the cell group number, cell construction, temperature regime and electrolyte analysis after formation for cell group No. 1-126 and No. 277-300. The graphite and blank cells were not formed and the results are the initial filling. This table is the baseline data for the electrolyte results. Each group was then placed into the designated test temperature for the start of the long-term continuous float corrosion study. To prevent ingress of CO $_2$ from the air, the ovens were blanketed with a continuous flow of dry nitrogen gas. To determine the charge current for these cells on the long-term float and to compensate for self-discharge under different temperatures, studies were initially conducted on 20-Ah cells at various temperatures. The 20-Ah Ni-Cd cells were given a C/5 charge, a C/2 discharge followed by a C/5 full charge. Capacities were recorded and each cell was then stored at 20°, 40°, 50° and 60°C for three days. Following the storage temperature test, cells were once again discharged at C/2. To check for capacity, the cells received the same C/5 charge and C/2 discharge and the data compared with the initial results to determine the percentage capacity loss per day at each given temperature. From these results, an Arrenhius plot was developed which is presented in Figure 2-3 and shows the loss of charge per day vs. storage temperature. Also included is published data for sintered and pocket plate electrodes. Also determined from the self-discharge data were the float currents (mA) and current densities (mA/in₂) at various temperatures which were to maintain the cells at full potential. These results are presented in Table 2-9. FIGURE 2-3. ARRHENIUS PLOT OF CHARGE LOSS IN NICKEL-CADMIUM CELLS TABLE 2-8. SUMMARY OF CELL CONSTRUCTION & ELECTROLYTE ANALYSIS | | | | Electrolyte Analysis After Formation & Initial Filling | | | | |-------------------------|--|----------|--|-------------------|--|--| | Cell
Group
Number | Construction | Temp. °C | % кон | % CO ₃ | | | | 1-21 | R.B. Ni(+)/R.B. CdO(-) | 20 | 27.5 | 4.5 | | | | 22-42 | | 40 | 27.5 | 4.5 | | | | 43-63 | | 50 | 27.5 | 4.5 | | | | 64-84 | R.B. NiSp(+)/R.B. CdO(-) | 20 | 26.1 | 5.3 | | | | 85-105 | | 40 | 26.1 | 5.3 | | | | 106-126 | | 50 | 26.1 | 5.3 | | | | 127-129 | (Blanks) Ag°w/NiCo Pl.(+)/Ni°(-) | 20 | 34.4 | 0.6 | | | | 130-132 | • 11.4 | 40 | 34.4 | 0.6 | | | | 133-135 | | 60 | 34.4 | 0.6 | | | | 136-138 | | 50 | 34.4 | 0.6 | | | | 139-159 | R.B. C°(+)/Ni°(-) | 20 | 33.8 | 1.2 | | | | 160-180 | • | 40 | 33.8 | 1.2 | | | | 181-201 | • | 60 | 33.8 | 1.2 | | | | 202-222 | R.B. C°Sp(+)/Ni°(-) | 20 | 35.7 | 0.77 | | | | 223-243 | • | 40 | 35.7 | 0.77 | | | | 244-264 | • | 60 | 35.7 | 0.77 | | | | 265-267 | (Blanks) Ag°w/NiCo Pl.(+)/Ni°(-) | 20 | 34.8 | 0.77 | | | | 268-270 | The state of | 40 | 34.8 | 0.77 | | | | 271-273 | | 60 | 34.8 | 0.77 | | | | 274-276 | • | 50 | 34.8 | 0.77 | | | | 277-279 | R.B. NiSp(+)/R.B. CdO(-) | 50 | 25.7 | 3.5 | | | | 280-282 | R.B. NiSp(+)/R.B. CdO(-)/10% CO ₃ | 50 | 24.4 | 13.2 | | | | 283-285 | R.B. NiSp(+)/R.B. CdO(-)/15% CO ₃ | 50 | 24.3 | 18.0 | | | | 286-288 | R.B. NiSp(+)/R.B. CdO(-)/20% CO ₃ | 50 | 22.0 | 21.4 | | | TABLE 2-8. SUMMARY OF CELL CONSTRUCTION & ELECTROLYTE ANALYSIS (Continued) | Cell
Group | Construction | Temp°C | Electrolyte Analysis
After Formation &
Initial Filling | | | |---------------|--|--------|--|------|--| | Number Number | Constitution | 10mp 0 | | | | | 289-291 | Sin. Ni(+)/R.B. CdO(-) | 50. | 26.4 | 6.8 | | | 292-294 | Sin. Ni(+)/R.B. CdO(-)/10% CO ₃ | 50 | 25.2 | 13.7 | | | 295-297 | Sin. Ni(+)/R.B. CdO(-)/15% CO ₃ | 50 | 23.4 | 17.0 | | | 298-300 | Sin. Ni(+)/R.B. CdO(-)/20% CO ₃ | 50 | 24.0 | 20.0 | | LEGEND: - R.B. Ni(+)/R.B. CdO(-) Roll-bonded positive nickel electrode/Roll-bonded negative cadmium electrode - R.B. NiSp(+)/(-) Roll-bonded positive nickel electrode with cobalt spinel kcoated graphite Ag°w/NiCO PL(+)/Ni°(-) Nickel, cobalt plated silver foil collector on positive/nickel foil on negative collector - R.B. C°(+)/Ni°(-) Roll-bonded graphite on positive/Nickel foil on negative collector Sin. Ni(+)/Sintered nickel positive electrode TABLE 2-9. FLOAT CURRENTS | Temp. | Current Density
mA/in ² | Current
mA | |-------|---------------------------------------|---------------| | 20 | .06 | 1.4 | | 40 | .25 | 5.6 | | 50 | .37 | 8.3 | | 60 | .37 | 8.3 | ### LONG-TERM TESTING At the end of the first two-month test interval, three cells were removed from each of the various groups and one cell from each blank group. For the remaining
test intervals up to 12 months, three cells of each group of graphite and cell groups and one from each blank group were removed for analysis. At the two-month period, the cells under the simulated and effect of K_2CO_3 were removed and discharged at the 1C rate followed by a charge at C/5 and a second capacity test discharge at the 1C rate to a cutoff cell voltage of 0.80 V/cell. Upon completion of these test discharges, electrolyte samples from each cell were removed and analyzed for % KOH and $\% K_2CO_3$. The results are presented in Tables 2-10 and 2-11 respectively. Table 2-10 provides the initial formation capacities, the first and second (residual) capacities on float and the average cell voltages after formation and after two months. Also identified in the plate construction the cell group No. and temperature. From this table it can be seen that, of primary importance is the fact that none of the cells, even those containing high amounts of carbonate, show any loss of residual capacity after two months at up to 50°C. Another point of importance is that nickel cells containing spinel coated graphite exhibited higher cell capacities, as a function of temperature. It can also be seen that the first discharge after storage shows a lesser capacity than the second (residual) capacity. This is because the float currents used were not quite sufficient to compensate for self-discharge especially at higher temperatures. Of importance is that no loss of capacity was observed between the formation and the capacity after two months on float. Although the average cell voltages of the cells doped with carbonate are lower than the other cells, this difference is insignificant. Also of notice are slightly lower cell voltages for cells with sintered nickel as compared to the roll-bonded electrodes. Referring to Table 2-11 results of the electrolyte analysis, it can be seen an increase in carbonate content as it was expected with time and with increase in temperature. It is also observed that the percentage of KOH decreases in proportion to the amount of carbonate increase with temperature indicating that the reaction to form $\mathbf{CO_3}^{=}$ proceeded as follows: $$2OH + C + O_2 \rightarrow CO_3 + H_2O$$ However, of interest is the small increase of KOH concentration at room temperature (20°C), accompanying the small increase of carbonate content. The increase in KOH concentration which is also found in the blanks at all temperatures can be attributed to a loss of total water content upon aging. Even though the level of electrolyte in the cells was kept constant, the porosity of the separator system decreases with time and temperature, water is forced out of the swollen materials and is not completely replaced within the pores and thus the concentration of KOH becomes slightly higher in percentage. Following capacity determinations in the three cells of each variation removed from the test after two months, Soxhlet extractions of electrodes and separators were conducted. Drying, weighing and comparing the samples to the initial weights showed a weight loss which is assumed to be carbon. The blanks also showed small weight losses as a function of temperature, which is attributed to the plating oxidation of the collector. These results are summarized in Table 2-12 which lists the average carbon weight loss of the various groups, net carbon weight loss and the carbon loss as calculated from the carbonate content of each cell group of three. Plots reflecting the results presented in Tables 2-10, 2-11 and 2-12 will be presented later as a family of curves as a function of temperature and time after the 12th month of analysis. TABLE 2-10. SUMMARY OF CAPACITY DATA OF CORROSION CELLS AFTER 2 MONTHS # Comparison of Cell Capacity and Average Cell Voltages | Cell
Group
No. | Type (+) Plate | Temp.
°C | Capacity
After
Form.,
Ah | Initial Discharge Cap. After 2 Mos., Ah | Residual
Cap. After
2 Mos.,
Ah | Avg.
Discharge
Voltage
After Form. | Avg.
Discharge
Voltage After
2 Mos. | |----------------------|---------------------------------|-------------|-----------------------------------|---|---|---|--| | 1-21 | R.B. Ni | 20 | 2.39 | 2.63 | 3.07 | 1.166 | 1.129 | | 22-42 | R.B. Ni | 40 | 2.39 | 2.23 | 2.75 | 1.123 | 1.055 | | 43-63 | R.B. Ni | 50 | 2.39 | 2.52 | 2.94 | 1.133 | 1.103 | | 64-84 | R.B. NiSp | 20 | 2.43 | 2.66 | 3.20 | 1.144 | 1.145 | | 85-105 | R.B. NiSp | 40 | 2.43 | 2.56 | 3,05 | 1.140 | 1.123 | | 106-126 | R.B. NiSp | 50 | 2.39 | 2.60 | 2.99 | 1.140 | 1.106 | | 277-279 | R.B. NiSp | 50 | 2.53 | 2.52 | 2,89 | 1.154 | 1.132 | | 280-282 | R.B. NiSp w/10% CO ₃ | 50 | 2.53 | 2.64 | 3.04 | 1.127 | 1.100 | | 283-285 | R.B. NiSp w/15% CO ₃ | 50 | 2.47 | 2.53 | 2.70 | 1.100 | 1.066 | | 286-288 | R.B. NiSp w/20% CO ₃ | 50 | 2.43 | 2.20 | 2.40 | 1.090 | 1.028 | | 289-291 | Sin. Ni | 50 | 3.29 | 3.05 | 3.35 | 1.153 | 1.073 | | 292-294 | Sin. Ni w/10% CO ₃ | 50 | 3.20 | 2.97 | 3.34 | 1.130 | 1.069 | | 295-297 | Sin. Ni w/15% CO ₃ | 50 | 2.97 | 2.64 | 3.23 | 1.112 | 1.023 | | 298-300 | Sin. Ni w/20% CO ₃ | 50 | 2.82 | 2.67 | 3.16 | 1.097 | 1.013 | TABLE 2-11. SUMMARY OF CORROSION TEST CELL DATA AFTER 2 MONTHS Comparison of Electrolyte Analysis | Cell | | | Electrolyte
After Fo | Analysis | Electroly | te Analysis
2 Mos. | |-----------------|--|-----------|-------------------------|-------------------|-----------|-----------------------| | Group
Number | Construction | Temp
C | % KOH | % CO ₃ | % KOH | % CO ₃ | | 1-21 | R.B. Ni(+)/R.B. CdO(-) | 20 | 27.5 | 4.5 | 30.5 | 5.50 | | 22-42 | | 40 | 27.5 | 4.5 | 28.2 | 7.47 | | 43-63 | | 50 | 27.5 | 4.5 | 27.7 | 8.89 | | 64-84 | R.B. NiSp(+)/R.B. CdO(-) | 20 | 26.1 | 5.3 | 28.6 | 6.14 | | 85-105 | | 40 | 26.1 | 5.3 | 25.7 | 8.77 | | 106-126 | * | 50 | 26.1 | 5.3 | 25.2 | 9.46 | | 127-129 | (Blanks) Ag°w/NiCo Pl.(+)/Ni°(-) | 20 | 34.4 | 0.6 | 34.7 | 1.18 | | 130-132 | н . | 40 | 34.4 | 0.6 | 36.0 | 2.46 | | 133-135 | • | 60 | 34.4 | 0.6 | 36.0 | 2.17 | | 136-138 | * | 50 | 34.4 | 0.6 | 35.5 | 1.21 | | 139-159 | R.B. C°(+)/Ni°(-) | 20 | 33.8 | 1.2 | 35.0 | 2.57 | | 160-180 | | 40 | 33.8 | 1.2 | 29.4 | 8.4 | | 181-201 | • | 60 | 33.8 | 1.2 | 22.0 | 14.89 | | 202-222 | R.B. C°Sp(+)/Ni°(-) | 20 | 33.8 | 0.77 | 34.9 | 3.26 | | 223-243 | # | 40 | 35.7 | 0.77 | 26.4 | 7.06 | | 244-264 | | 60 | 35.7 | 0.77 | 25.9 | 10.60 | | 265-267 | (Blanks) Ag°w/NiCo Pl.(+)/Ni°(-) | 20 | 34.8 | 0.77 | | | | 268-270 | | 40 | 34.8 | 0.77 | | | | 271-273 | ************************************* | 60 | 34.8 | 0.77 | | | | 274-276 | | 50 | 34.8 | 0.77 | | | | 277-279 | R.B. NiSp(+)/R.B. CdO(-) | 50 | 25.7 | 3.5 | 26.7 | 9.5 | | 280-282 | R.B. NiSp(+)/R.B. CdO(-)/10% CO ₃ | 50 | 24.4 | 13.2 | 23.9 | 20.3 | | 283-285 | R.B. NiSp(+)/R.B. CdO(-)/15% CO ₃ | 50 | 24.3 | 18.0 | 21.3 | 25.1 | | 286-288 | R.B. NiSp(+)/R.B. CdO(-)/20% CO ₃ | 50 | 22.0 | 21.4 | 19.4 | 30.0 | | 289-291 | Sin. Ni(+)/R.B. CdO(-) | 50 | 26.4 | 6.8 | 30.7 | 6.3 | | 292-294 | Sin. Ni(+)/R.B. CdO(-)/10% CO ₃ | 50 | 25.2 | 13.7 | 26.6 | 15.1 | | 295-297 | Sin. Ni(+)/R.B. CdO(-)/15% CO ₃ | 50 | 23.4 | 17.0 | 24.6 | 19.2 | | 298-300 | Sin. Ni(+)/R.B. CdO(-)/20% CO ₃ | 50 | 24.0 | 20.0 | 22.3 | 24.3 | LEGEND: ⁻ R.B.Ni(+)/R.B.(CdO(-) - Roll-bonded positive nickel electrode/Roll-bonded negative cadmium electrode - R.B.NiSp(+) - Roll-bonded positive nickel electrode with cobalt spinel coated spinel coated graphite - Ag°w/NiCO PL(+)/Ni°(-) - Nickel, cobalt plated silver foil collector on positive/Nickel foil on negative collector - R.B.C°(+)/Ni°(-) - Roll-bonded graphite on positive/Nickel foil on negative collector - Sin. Ni(+)/ - Sintered nickel positive electrode TABLE 2-12. WEIGHT LOSS OF CELL COMPONENTS AFTER 2 MONTHS | Cell Group No. | Type (+) Plate | Temp. °C | Average Wt. Loss, gms | Net Wt. Loss, gms | C° Loss Calc. From Final CO ₃ = /gms | |----------------|----------------------------------|----------|-----------------------|-------------------|---| | 1-21 | R.B. C° | 20 | 2.81 | 2.81 | 0.586 | | 22-42 | R.B. C° | 40 | 3.51 | 2.85 | 0,795 | | 43-63 | R.B. C° | 50 | 3.93 | 3.30 | 0.947 | | 64-84 | R.B. C° Sp | 20 | 3.42 | 3.42 | 0.654 | | 85-105 | R.B. C° Sp | 40 | 3.56 | 2.90 | 0.934 | | 106-126 | R.B. C* Sp | 50 | 3.31 | 2.68 | 1,01 | | 139-159 | R.B. Ni | 20 | 1.68 | 1.68 | 0.30 | | 160-180 | R.B. Ni | 40 | 2.25 | 1.59 | 0.983 | | 181-201 | R.B. Ni | 60 | 2.60 | 1.87 | 1.74 | | 202-222 | R.B. Ni Sp | 40 | 1.82 | 1.82 | 0.38 | | 223-243 | R.B. Ni Sp | 60 | 2.08 | 1.42 | 0.826 | | 244-264 | R.B. Ni Sp | 50 | 3.08 | 2.35 | 1,24 | | 277-279 | R.B. Ni Sp | 50 | 3.51 | 2.88 | 1.01 | | 280-282 | R.B. Ni Sp w/10% CO ₃ | 50 | 3.53 | 2.90 | 2.16 | | 283-285 | R.B. N iSp w/15% CO, | 50 | 3.63 | 3.00 | 2.67 | | 286-288 | R.B. Ni Sp w/20% CO ₃ | 50 | 3.50 | 2.87 | 3.19 | | 289-291 | Sin. Ni | 50 | 1.75 | 1.12 | | | 292-294 | Sin. Ni w/10% CO ₃ | 50 | 1.76 | 1.13 | | | 295-297 | Sin. Ni w/15% CO ₃ | 50 | 1.51 | 0.88 | | | 298-300 | Sin. Ni w/20% CO ₃ | 50 | 1.81 | 1.81 | | | 265 | Blank | 20 | 0 | | · · · · · · · · · · · · · · · · · · · | | 268 | Blank | 40 | 0,66 | | | | 274 | Blank | 50 | 0,63 | | | | 271 | Blank | 60 | 0,73 | | | During the balance of this development work, cells were removed from each test temperature at every two-month test interval. Three cells of each group with nickel/nickel spinel, graphite/graphite spinel and one cell of the blank group were analyzed for capacity performance. KOH/K₂CO₃ content and electrode weight loss comparison were conducted. The following Tables 2-13, 2-14 and 2-15 summarizes the capacity data, electrolyte analysis and electrode weight. From the capacity results, plots were developed showing cell
capacities for nickel electrodes with and without spinel coating at 20°, 40° and 50°C as a function of time. These results are presented in Figures 2-4, 2-5 and 2-6. These figures which are the most important data obtained, show that after 12 months of float testing, all cells are still yielding capacities well above their 100 percent nominal capacities. As expected at the lower temperatures, the cells yielded higher capacities and at the same time it can also be seen that cells containing coated spinel graphite yielded capacities about 10 percent higher. Figure 2-7 shows the variation of carbonate content in the electrolyte as a function of temperature and time. It can be seen that cells containing nickel showed an increase of about 12 percent carbonate, where cells with only graphite showed an increase in carbonate of about 48 percent at the end of the 12-month period. In addition to determining the affect of continuous float charge on the electrodes, after the 8th month, the resistivity and specific gravity of the KOH was recorded and compared to "clean" KOH. The summary of the data is presented in Table 2-16 and shows that the specific gravity of used KOH after 8, 10 and 12 months is lower than the fresh KOH. Although the resistivity of KOH didn't change with time it can be seen that it increased with temperature, in the electrolyte with nickel electrodes without spinel, but it is more stable in the electrolyte with spinel coated graphite. From the nickel electrode weight loss results Figure 2-8 shows that after 12 months electrodes lost an average weight of 18 percent which is assumed to be carbon and collector oxidation. The graphite electrodes show a loss of about 82 percent. Since the graphite electrodes do not contain nickel, during charge the current is directly corroding 100 percent of the carbon, whereas in the nickel electrodes, the current is charging the active material and not totally corroding the graphite. In order to determine the condition of the current collectors after 12 months on float, the collectors were stripped of the active materials and SEM micrographs were taken. Shown in Figures 2-9, 2-10 and 2-11 are collectors used in 20°, 40° and 50°C temperatures. For comparison a SEM of a "green" collector was also taken and is shown in Figure 2-12. Of importance is that the silver foil substrate does not show any evidence of oxidation even though the cobalt plating appears to be oxidized and lost at the 40° and 50°C temperatures. # TABLE 2-13. SUMMARY OF CAPACITY DATA OF CORROSION CELLS | Type(+)Plate | Temp.°C | Cap.
After | Initial 1 | Discharge C
After, Ah | Capacity | Residual (| Capacity Af | ter, Ah | Avg. D'Chge
Voltage | Average | Discharge
V | · Voltage, | |--------------|---------|---------------|-----------|--------------------------|----------|------------|-------------|---------|------------------------|---------|----------------|------------| | | | Form., Ah | 2 Mos. | 4 Mos. | 6 Mos. | 2 Mos. | 4 Mos. | 6 Mos. | After Form. | 2 Mos. | 4 Mos. | 6 Mos. | | R.B. Ni | 20 | 2.39 | 2.63 | 2.38 | 2.43 | 3.07 | 2.76 | 2.92 | 1.166 | 1.129 | 1.144 | 1.155 | | R.B. Ni | 40 | 2.39 | 2.23 | 2.11 | 2.33 | 2.75 | 2.42 | 2.61 | 1.123 | 1.055 | .946 | 1.057 | | R.B. Ni | 50 | 2.39 | 2.52 | 2.27 | 2.34 | 2.94 | 2.55 | 2.64 | 1.133 | 1.103 | .934 | .918 | | R.B. NiSp | 20 | 2.43 | 2.66 | 2.51 | 2.75 | 3.20 | 3.05 | 3.18 | 1.144 | 1.145 | 1.164 | 1.158 | | R.B. NiSp | 40 | 2.43 | 2.56 | 2.30 | 2.46 | 3.05 | 2.71 | 2.86 | 1.140 | 1.123 | 1.130 | 1.134 | | R.B. NiSp | 50 | 2.39 | 2.60 | 2.31 | 2.43 | 2.99 | 2.70 | 2.70 | 1.140 | 1.106 | .991 | 1.146 | | | | Cap. | Initial Discharge Capacity
After, Ah | | | Residual Capacity After, Ah | | | Avg. D'Chge | Average Discharge Voltage, V | | | | |--------------|---------|--------------------|---|---------|---------|-----------------------------|---------|---------|------------------------|------------------------------|---------|------------|--| | Type(+)Plate | Temp.°C | After
Form., Ah | 8 Mos. | 10 Mos. | 12 Mos. | 8 Mos. | 10 Mos. | 12 Mos. | Voltage After
Form. | 8 Mos. | 10 Mos. | 12
Mos. | | | R.B. Ni | 20 | 2.39 | 2.54 | 2.53 | 2.48 | 2.90 | 2.74 | 2,73 | 1.166 | 1.159 | 1.096 | 1.121 | | | R.B. Ni | 40 | 2.39 | 2.41 | 2.39 | 2.39 | 2.75 | 2.73 | 2.73 | 1.123 | 1.137 | 1.042 | 1.053 | | | R.B. Ni | 50 | 2.39 | 2.38 | 2.40 | 2.16 | 2.57 | 2.60 | 2.38 | 1.133 | 1.038 | 1.063 | 1.003 | | | R.B. NiSp | 20 | 2.43 | 2.60 | 2.90 | 2.51 | 3.03 | 3.27 | 2.97 | 1.144 | 1.167 | 1.157 | 1.121 | | | R.B. NiSp | 40 | 2.43 | 2.46 | 2.55 | 2.54 | 2.81 | 2.74 | 2.90 | 1.140 | 1.167 | 1.113 | 1.083 | | | R.B. NiSp | 50 | 2.39 | 2.31 | 2.34 | 2.27 | 2.54 | 2.57 | 2.56 | 1.140 | 1.047 | 1.109 | 1.051 | | TABLE 2-14. SUMMARY OF CORROSION TEST CELL DATA AFTER MONTHS 2, 4 & 6 Electrolyte Analysis | | | | Electrolyto | e Analysis | | | | | | | |--------------------|---------------------------------------|----------|-------------|------------|---------|-------|---------|------------------|---------------|------------------| | Cell
Group # | Construction | Temp. °C | After Fo | ormation | After 2 | Mos. | After 4 | Mos. | After 6 Mos. | | | | | | %КОН | %CO₃ | %кон | %CO₃ | %КОН | %CO ₃ | %КОН | %CO ₃ | | 1-21 | R.B. Ni(+)/R.B. CdO(-) | 20 | 27.5 | 4.5 | 30.5 | 5,50 | 24.9 | 5.87 | 21.9 | 6.1 | | 22-42 | | 40 | 27.5 | 4.5 | 28.2 | 7.47 | 22.5 | 10.5 | 19.76 | 8.8 | | 43-63 | u 2 | 50 | 27.5 | 4.5 | 27.7 | 8.89 | 19.0 | 12.1 | 16.56 | 11.8 | | 64-84 | R.B. NiSp(+)/R.B. CdO(-) | 20 | 26.1 | 5.3 | 28.6 | 6.14 | 24.3 | 6.66 | 22.8 | 6.7 | | 85-105 | | 40 | 26.1 | 5,3 | 25.7 | 8.77 | 21.5 | 10.6 | 20.0 | 8.77 | | 106-126 | " | 50 | 26.1 | 5.3 | 25.2 | 9.46 | 19.2 | 11.9 | 17.76 | 10.5 | | 127-129
265-267 | (Blanks) Ag°w/NiCo Pl.(+)/Ni°(-) | 20 | 34.4 | 0.6 | 34.7 | 1.18 | 33.5 | 1.42 | 35.3 | 1.519 | | 130-132
268-270 | | 40 | 34.4 | 0.6 | 36.0 | 2.46 | 35.2 | 1.12 | 25.2 | 1.548 | | 133-135
271-273 | • • • • • • • • • • • • • • • • • • • | 60 | 34.4 | 0.6 | 36.0 | 2.17 | 39.5 | 1.74 | 42.8 | 2.17 | | 136-138
274-276 | | 50 | 34.4 | 0.6 | 35.5 | 1.21 | 33.4 | 1.04 | 32.5 | 1.508 | | 139-159 | R.B. C°(+)/Ni°(-) | 20 | 33.8 | 1.2 | 35.0 | 2.57 | 28.4 | 3.49 | 30.35 | 6.34 | | 160-180 | | 40 | 33.8 | 1.2 | 29.4 | 8.4 | 17.5 | 20.0 | 11.5 | 23.2 | | 181-201 | | 60 | 33.8 | 1.2 | 22.0 | 14.89 | 3.57 | 49.3 | 3.64 | 48.0 | | 202-222 | R.B. C°Sp(+)/Ni°(-) | 20 | 33.8 | 0.77 | 34.9 | 3.26 | 29.9 | 2.65 | 28.2 | 5.24 | | 223-243 | | 40 | 35.7 | 0.77 | 26.4 | 7.06 | 18.6 | 19.6 | 17 . 6 | 20.2 | | 244-264 | II. | 60 | 35.7 | 0.77 | 25.9 | 10.60 | 8.32 | 36.2 | 1.96 | 42.0 | TABLE 2-14. SUMMARY OF CORROSION TEST CELL DATA AFTER MONTHS 8, 10 & 12 (Continued) Electrolyte Analysis | Cell Group | Construction | Temp. | Analy | trolyte
sis After
nation | After 8 Mos. | | After 1 | 0 Mos. | After 1 | 2 Mos. | |--------------------|-------------------------------------|-------|----------|--------------------------------|--------------|-------|----------|--------|----------|--------| | # | | | %KO
H | %CO ₃ | %
KOH | %CO | %
KOH | %CO₃ | %
KOH | %CO | | 1-21 | R.B. Ni(+)/R.B. CdO(-) | 20 | 27.5 | 4.5 | 24.7 | 6.59 | 24.9 | 6.45 | 22.3 | 7.8 | | 22-42 | 19 | 40 | 27.5 | 4.5 | 17.7 | 10.95 | 17.3 | 12.7 | 15.4 | 14.9 | | 43-63 | 11 | 50 | 27.5 | 4.5 | 15.13 | 13.76 | 13.6 | 13,73 | 13.3 | 16.5 | | 64-84 | R.B. NiSp(+)/R.B. CdO(-) | 20 | 26.1 | 5.3 | 23.9 | 7.42 | 23.8 | 8.15 | 22.5 | 7.3 | | 85-105 | # | 40 | 26.1 | 5.3 | 18.17 | 11.3 | 16.9 | 13.69 | 15.9 | 14.8 | | 106-126 | t) | 50 | 26.1 | 5.3 | 15.9 | 11.8 | 14.37 | 13.88 | 12.6 | 14.4 | | 127-129
265-267 | (Blanks) Ag°w/NiCo
Pl.(+)/Ni°(-) | 20 | 34.4 | 0.6 | 36.1 | .493 | 34.6 | 1.01 | 34.7 | 1.27 | | 130-132
268-270 | • | 40 | 34.4 | 0.6 | 28.9 | 1.87 | 26.0 | 1.90 | 25.5 | 1.27 | | 133-135
271-273 | 11 | 60 | 34.4 | 0.6 | 25.1 | 2.52 | 30.18 | 2.35 | 32.6 | 4.75 | | 136-138
274-276 | H . | 50 | 34.4 | 0.6 | 26.8 | 1.92 | 24.3 | 1.61 | 27.7 | 1.61 | | 139-159 | R.B. C°(+)/Ni°(-) | 20 | 33.8 | 1.2 | 29.16 | 7.51 | 26.0 | 8.61 | 24.5 | 9.0 | | 160-180 | # | 40 | 33.8 | 1.2 | 5.74 | 30.0 | 3.14 | 44.2 | 2.6 | 40.8 | | 181-201 | 11 | 60 | 33.8 | 1.2 | 4.11 | 31.57 | 5.68 | 41.71 | 5.3 | 43.8 | | 202-222 | R.B. C°Sp(+)/Ni°(-) | 20 | 33.8 | 0.77 | 23.4 | 6.46 | 25.87 | 7.37 | 25.3 | 9.0 | | 223-243 | 11 | 40 | 35.7 | 0.77 | 7.65 | 28.55 | 6.6 | 31.83 | 4.0 | 40.7 | | 244-264 | | 60 | 35.7 | 0.77 | .69 | 36.8 | 3.60 | 45.1 | 3.7 | 47.7 | TABLE 2-15. WEIGHT LOSS OF CELL COMPONENTS FOR MONTHS 2, 4 & 6 | Туре | Temp. °C | Average Wt. Loss, gms | | | Net | Wt. Loss, | gms | C° Loss Calc. From Final
K₂CO√gms | | | | |------------|----------|-----------------------|--------|--------|--------|-----------|--------|--------------------------------------|--------|--------|--| | (+) Plate | | 2 Mos. | 4 Mos. | 6 Mos. | 2 Mos. | 4 Mos. | 6 Mos. | 2 Mos. | 4 Mos. | 6 Mos. | | | R.B. C° | 20 | 1.68 | 1.43 | 1.92 | 1.68 | 1.43 | 1.49 | 0.13 | 0.18 | .32 | | | R.B. C° | 40 | 2.25 | 2.60 | 3.24 | 1.59 | 2.50 | 2.86 | 0.427 | 0.99 | 1.16 | | | R.B. C° | 60 | 2.60 | 3.50 | 4.55 | 1.87 | 3.11 | 4.21 | 0.756 | 2.31 | 2.4 | | | R.B. C° Sp | 20 | 1.82 | 1.04 | 1.57 | 1.82 | 1.04 | 1.14 | 0.165 | 0.13 | .262 | | | R.B. C° Sp | 40 | 2.08 | 2.69 | 2.72 | 1.42 | 2.59 | 2.34 | 0.36 | 0.97 | 1.01 | | | R.B. C° Sp | 60 | 3.08 | 3.79 | 5.12 | 2.35 | 3.40 | 4.78 | 0.54 | 1.79 | 2.11 | | | R.B. Ni | 20 | 2.81 | 2.88 | 2.45 | 2.81 | 2.88 | 2.02 | 0.254 | 0.276 | .28 | | | R.B. Ni | 40 | 3.51 | 2.47 | 2.43 | 2.85 | 2.37 | 2.05 | 0.346 | 0.491 | .41 | | | R.B. Ni | 50 | 3.93 | 2.76 | 3.24 | 3.30 | 2.54 | 3.0 | 0.412 | 0.568 | .55 | | | R.B. Ni Sp | 20 | 3.42 | 2.46 | 2.54 | 3.42 | 2.46 | 2.11 | 0.284 | 0.313 | .315 | | | R.B. Ni Sp | 40 | 3.56 | 2.82 | 4.15 | 2.90 | 2.72 | 3.77 | 0.406 | 0.498 | .41 | | | R.B. Ni Sp | 50 | 3.31 | 3.04 | 3.16 |
2.68 | 2.82 | 2.92 | 0.439 | 0.559 | .491 | | | Blank | 20 | 0 | 0 | 0.43 | | | | | | | | | Blank | 40 | .66 | .10 | 0.38 | | | | | | | | | Blank | 50 | .63 | .22 | 0.24 | | 1 | | | | | | | Blank | 60 | .73 | .39 | 0.34 | | | | | | | | NSWCDD/TR-94/50 TABLE 2-15. WEIGHT LOSS OF CELL COMPONENTS AFTER MONTHS 8, 10 & 12 (Continued) | | Temp. °C | Aver | age Wt. Los | ss, gms | Ne | Net Wt. Loss, gms | | | C° Loss Calc. From Final K ₂ CO ₃ /gms | | | | |------------------------|----------|--------|-------------|---------|--------|-------------------|---------|--------|--|---------|--|--| | Type
(+) Plate | Temp. °C | 8 Mos. | 10 Mos. | 12 Mos. | 8 Mos. | 10 Mos. | 12 Mos. | 8 Mos. | 10 Mos. | 12 Mos. | | | | R.B. C° | 20 | 1.27 | 1.35 | 1.68 | .98 | 1.00 | 1.36 | .38 | .45 | .45 | | | | R.B. C° | 40 | 3.28 | 3.81 | 3.28 | 2.58 | 2.96 | 2.71 | 1.50 | 2.21 | 2.04 | | | | R.B. C° | 60 | 5.30 | 4.87 | 4.59 | 4.77 | 3.75 | 3.68 | 1.58 | 2.09 | 2.19 | | | | R.B. C ^o Sp | 20 | 1.26 | 1.32 | 1.65 | .97 | .97 | 1.33 | .32 | .37 | .45 | | | | R.B. C° Sp | 40 | 3.37 | 3.51 | 3.76 | 2.67 | 2.66 | 3.19 | 1.43 | 1.59 | 2.04 | | | | R.B. C° Sp | 60 | 4.78 | 5.32 | 5.06 | 4.25 | 4.20 | 4.15 | 1.81 | 2.26 | 2.39 | | | | R.B. Ni | 20 | 2.09 | 1.99 | 2.03 | 1.80 | 1.64 | 1.71 | .31 | .30 | .36 | | | | R.B. Ni | 40 | 2.03 | 2.43 | 2.15 | 1.33 | 1.58 | 1.58 | .51 | .59 | .69 | | | | R.B. Ni | 50 | 2.50 | 2.83 | 2.62 | 1.52 | 1.78 | 2.02 | .64 | .64 | .77 | | | | R.B. Ni Sp | 20 | 1.87 | 1.61 | 2.45 | 1.58 | 1.26 | 2.13 | .34 | 38 | .34 | | | | R.B. Ni Sp | 40 | 2.54 | 2.77 | 2.86 | 1.84 | 1.92 | 2.29 | .53 | .64 | .69 | | | | R.B. Ni Sp | 50 | 2.68 | 3.07 | 3.19 | 1.70 | 2.02 | 2.54 | .55 | .65 | .67 | | | | Blank | 20 | .29 | .35 | .32 | | | | | | | | | | Blank | 40 | .70 | .85 | .57 | | | | | | | | | | Blank | 50 | .98 | 1.05 | .65 | | | | | | | | | | Blank | 60 | .53 | 1.12 | .91 | | | | | | | | | FIGURE 2-4. SUMMARY OF CORROSION CELL CAPACITIES 2nd Discharge @ 20°C FIGURE 2-5. SUMMARY OF CORROSION CELL CAPACITIES 2nd Discharge @ 40°C FIGURE 2-6. SUMMARY OF CORROSION CELL CAPACITIES 2nd Discharge @ 50°C FIGURE 2-7. VARIATION OF CARBONATE CONTENT WITH TEMPERATURE IN BONDED NICKEL ELECTRODE CELLS FIGURE 2-8. WEIGHT LOSS VS. TEMPERATURE ON FLOAT FIGURE 2-9. SEM MICROGRAPH @ 20°C FIGURE 2-10. SEM MICROGRAPH @ 40°C FIGURE 2-11. SEM MICROGRAPH @ 50°C # TABLE 2-16. SUMMARY OF CORROSION TEST CELL DATA CONDUCTIVITIES OF ELECTROLYTE & SPECIFIC GRAVITIES | | Cell No | • | Cell | Temperature | Resistivity of | S | pecific Gravi
(g/ml) | ity | |---------|---------|---------|--|-------------|------------------------------------|--------|-------------------------|------------| | | | | Construction | ° C | KOH
(ohm-cms)
Months 8-10-12 | 8 Mos. | 10 Mos. | 12
Mos. | | 10 | 13 | 16 | R.B. Ni | " | 1.016 | 1.30 | 1.33 | 1.29 | | 11 | 14 | 17 | 1 | 'n | 1.333 | 1.30 | 1.30 | 1.34 | | 12 | 15 | 18 | II | • | 1.016 | 1.33 | 1.33 | 1.30 | | 73 | 76 | 79 | R.B. NiSp | * | 1.778 | 1.31 | 1.32 | 1.31 | | 74 | 77 | 80 | " | 11 , | 2.032 | 1.30 | 1.36 | 1.29 | | 75 | 78 | 81 | . 11 | 1 | 1.968 | 1.30 | 1.34 | 1.31 | | 31 | 34 | 37 | R.B. Ni | 40 | 1.651 | 1.36 | 1.36 | 1.31 | | 32 | 35 | 38 | # | n. | 2.159 | 1.27 | 1.32 | 1.33 | | 33 | 36 | 39 | w | п | 1.905 | 1.31 | 1.36 | 1.31 | | 94 | 97 | 10
0 | R.B. NiSp | | 2.286 | 1.30 | 1.32 | 1.29 | | 95 | 98 | 10
1 | | | 1.968 | 1.28 | 1.32 | 1.31 | | 96 | 99 | 10
2 | | | 1.714 | 1.28 | 1.32 | 1.30 | | 53 | 55 | 58 | R.B. Ni | 50 | 4.127 | 1.30 | 1.33 | 1.32 | | 54 | 56 | 59 | | u | 3.492 | 1.27 | 1.29 | 1.32 | | 55 | 57 | 60 | | • | 2.222 | 1.28 | 1.30 | 1.32 | | 11
5 | 11
8 | 12
1 | R.B. NiSp | Ħ | 1.778 | 1.27 | 1.26 | 1.32 | | 11
6 | 11
9 | 12
2 | ************************************** | | 1.905 | 1.28 | 1.29 | 1.34 | | 11
7 | 12
0 | 12
3 | | • | 2.159 | 1.27 | 1.30 | 1.29 | | F | resh K |)H | | 20 (RT) | .92 | 1.34 | 1.34 | 1.34 | FIGURE 2-12. SEM MICROGRAPH "GREEN" ELECTRODE Porosity measurements were also conducted on electrodes of preformation, 20°, 40° and 50°C tests, and compared to a "green" electrode. Table 2-17 presents the porosity results. Plots of each sample are presented in Figures 2-13, 2-14, 2-15, 2-16 and 2-17. From these results it can be seen that the porosity increases after the preformation period and a small decline from 33 percent to 28 percent occurred. This small reduction is due to a possible reaction of the active material with water which tends to swell the active material, with the formation of hydrates, hence reducing the porosity. The small net increase in porosity observed in these results could be the reason why the cells after 12 months are still performing above their normal capacity even though substantial oxidation of the carbon took place. The increased porosity allows extra electrolyte to penetrate the active material allowing better electrochemical utilization. This is true when a comparison is made ofthe cell porosities as a function of temperature, as less electrolyte penetrates the electrodes, a small reduction in capacity is observed. TABLE 2-17. ELECTRODE POROSITY | Period of Performance | Temperature (°C) | Porosity % | |-----------------------|------------------|------------| | "Green" | 20 | 25 | | Preformation | 20 | 33 | | 12 | 20 | 30 | | 12 | 40 | 32 | | 12 | 50 | 28 | FIGURE 2-13. POROSITY "GREEN" ELECTRODE FIGURE 2-14. POROSITY PREFORM ELECTRODE FIGURE 2-15. POROSITY 20°C ELECTRODE FIGURE 2-16. POROSITY 40°C ELECTRODE FIGURE 2-17. POROSITY 50°C ELECTRODE The results obtained during these 12 months of carbon corrosion can be summarized and a long-term life prediction made. An extrapolation of the carbon corrosion over 12 months can be made to predict the long-term life for this type of electrode. These results are presented in Figure 2-18, and show the average net carbon loss percent of total carbon as a function of months calculated as doubling/10°C increase in temperature. As indicated the nickel cells have accumulated 96 months of accelerated life (8 years) and still yielding above 100 percent of rated capacity. Although these extrapolated results indicate that a 10-year life is attainable, more corrosion tests would be necessary. #### TASK 3 - FABRICATION OF SIX ADVANCED 2000-Ah NI-CD CELLS During Phase I, ERC designed and built eight 2000-Ah cells to demonstrate 500 cycles. Two of these cells eventually developed mechanical shorts. After cell dissection, the analysis cell components indicated that the internal shorts were caused by improper current collector design. A new current collector design was proposed which would demonstrate the cycling capability and component reproducibility of ERC's cell. FIGURE 2-18. NET CARBON LOSS VS. ACCELERATED ESTIMATED LIFE FOR NICKEL AND GRAPHITE ELECTRODE The sub-tasks presented below will show in detail the work that established ERC's cell performance of at least 500 cycles without the occurrence of mechanical shorts. #### Subtask 3.1 Design and Assembly of the Piercing Machine To improve the mechanical bond between the positive current collector silver foil and the active material Ni(OH)₂, protrusions are made on both sides of the collector foil, (see Figure 2-19). This technique is accomplished by passing foil between two rollers containing pins which penetrate the foil from both sides (see Figure 2-20 - Piercing Machine). During fabrication of the positive current collector material, under Phase I, the male and female discs in the existing piercing machine were consumed. A new set of male and female discs were designed, machined and assembled in the existing piercing machine. As it will be explained in detail in Subtask 3.2, these discs were designed not only to produce lower protrusions but also to produce a blank margin on each side of the collector as a design improvement to prevent mechanical shorts. FIGURE 2-19. PIERCED FOIL FIGURE 2-20. PIERCING MACHINE All parts were ordered and the assembly of the discs was finalized. Upon completion of disc assembly, a preliminary test run was performed. After minor adjustments final run was performed. The piercing machine ran according to expectations and the entire lot of silver foil, positive current collector material was pierced. #### Subtask 3.2 Design New Current Collector In order to prevent the recurrence of mechanical shorts which were identified during examination of 2 shorted 2000-Ah cells from Phase I, a collector redesign task was initiated. The main focus under the task was to reduce the projection heights of the collector material and yet maintain an adequate mechanical bond between the collector and active material. A delamination test indicated that projections of .040-inch provided sufficient bonding between collector and active material. At the same time no penetration of the piercing through the active material was observed when pressing the electrode to the proper plate thickness. As to further prevent any mechanical shorts, incorporated into the collector design was a ¼-inch wide flat selvage margin on all sides. Figure 2-21 shows the existing and proposed collector design. All positive electrodes for the six 2000-Ah cells were manufactured using this new collector design. ### Subtask 3.3 Assembly of Test Equipment - 2000-Ah Cell Cycle To fulfill the cycling requirements set forth in Task 3.5 an automatic cycler was necessary. The existing 4000 Amp power supply together with the cycling equipment was disassembled at the conclusion of Phase I work. This equipment had to be reassembled to provide testing capabilities for the six 2000-Ah cells under test cycling as well as for the capacity test discharges for the cells on the float regime. The power supply/cycler equipment has the ability to automatic charge and discharge cells and monitor,
charging/discharging currents, time, individual cell voltages and temperatures. A data recorder logs time and rate of charge/discharge, cell voltage, temperature and number of cycles accumulated. After several preliminary runs the test equipment was finalized and both types of cells were tested using this automatic cycler equipment. # Subtask 3.4 Manufacture of 6 Advanced 2000-Ah Ni-Cd Cells Based on the performance obtained on each of the 2000-Ah cell designs under Phase I, it was determined that Design No. 2002 showed the best results. Presented below is the electrochemical design used to manufacture the 6 advanced 2000-Ah Ni-Cd cells. FIGURE 2-21. COMPARISON OF COLLECTOR DESIGN IMPROVEMENT #### 2000-Ah Cell Design Collector: Positive Plates: 40 Electrode Dimensions: 20-inch H x 12-inch W x .058-inch T Mix Formula: 67 percent Ni(OH)₂ + 30 percent graphite* + 3 percent TFE .003-inch thick pierced silver foil to be nickel and cobalt plated Nominal Capacity: 2000-Ah at 1-hour rate Negative Electrodes: 44 Dimensions: 20-inch H x 12-inch W x .024-inch T Mix Formula: 90 percent CdO + 8 percent Ni(OH)₂ + 2 percent TFE Collector: .004-inch thick perforated copper foil nickel plated Theoretical Capacity: 4400 Ah Separator: Positive - Celgard Negative - Two layers of Pellon .005-inch Electrolyte: 35 percent KOH + 1 percent LiOH by weight *Note: Graphite coated with 5 percent cobalt spinel Figure 2-22 shows the 2000-Ah Ni-Cd cell pack assembly. Upon completion of cell assembly, each cell was filled with approximately 13,000 cc of 35 percent KOH + 1 percent LiOH, followed by a soaking period of 96 hours. Following the soaking period each cell was given 6 formation cycles consisting of: 1st Charge at 250 Amps for 20 hrs Discharge at 500 Amps to 1.00 V/cell 2nd Charge at 250 Amps for 16 hrs Discharge at 500 Amps to 1.00 V/cell 3rd Charge at 250 Amps for 16 hrs Discharge at 500 Amps to 1.00 V/cell 4th Charge at 500 Amps for 7 hrs Discharge at 500 Amps to 1.00 V/cell 5th Charge at 500 Amps for 7 hrs Discharge at 1000 Amps to 0.90 V/cell 6th Charge at 500 Amps for 7 hrs Discharge at 2000 Amps to 0.80 V/cell FIGURE 2-22. 2000-Ah NI-CD CELL PACK ASSEMBLY During formation electrolyte levels were adjusted by removing approximately 1200 cc of KOH from each cell. Presented in Table 2-18 are the formation results. Presented in Figure 2-23 is the 6th formation discharge. The actual 500 Amp/7-hour charge curve is presented in Figure 2-24. TABLE 2-18. INITIAL FORMATION | | | Cell Output Capacity (Ah) | | | | | | | | | | | |-----------|------------|---------------------------|------------|------------|------------|----------|--|--|--|--|--|--| | Discharge | Cell No. 1 | Cell No. 2 | Cell No. 3 | Cell No. 4 | Cell No. 5 | Cell No. | | | | | | | | 1 | 2000 | 2025 | 2025 | 2025 | 2025 | 2025 | | | | | | | | 2 | 2385 | 2385 | 2385 | 2385 | 2385 | 2385 | | | | | | | | 3 | 2785 | 2785 | 2785 | 2785 | 2785 | 2785 | | | | | | | | 4 | 3075 | 3075 | 3075 | 3075 | 3075 | 3075 | | | | | | | | 5 | 2970 | 2970 | 2970 | 2970 | 2970 | 2970 | | | | | | | | 6 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | | | | | | FIGURE 2-23. 2000-AH NI-CD CELL PERFORMANCE TABLE 2-24. 2000-AH NI-CD CELL #### METHOD OF TEST A continuous method of testing was used following the formation procedure as follows: Charge 500 Amps for 2.5 hrs Discharge 2000 Amps for 30 minutes The cycler which was controlled by a computer designed by ERC, was programmed to perform 100 cycles as described above. The last charge was then secured and a capacity test discharge was performed at the 1-hour rate (2000 Amp) to 0.80 V. At the end of the discharge the cells were recharged at 500 Amp for 6 hours. A second capacity test discharge was again conducted at the 1-hour rate (2000 Amp) to a cell cutoff voltage of 0.80 V. These capacity test discharges were then performed at every 100th cycle. A total of 3-4 cycles were performed in a 24-hour period because of the cell temperature rise during the 30 minutes, 2000 Amp discharge. Even though water was used as a cooling medium through the terminals to lower the cell temperature, a rest period of 2.5 to 3 hours was necessary following every discharge to allow the cell temperature to decrease to below 35°C. This temperature limit was set by the program before the next charge could take place to allow proper charge acceptance during the next cycle. An arbitrary 80 percent of the nominal 2000-Ah capacity was set as the cutoff point for rejection and removal of the cells from the cycler. #### TEST RESULTS Upon completion of the formation procedures, each cell was connected in series and cycled using the 2000-Ah cycler. See Figure 2-25 for 2000-Ah test setup. The data presented in Table 2-19 represents the results obtained during every 99th and 100th cycle, for the cell capacity (Ah), average cell voltage (V) and cell temperature at the end of discharge (°C). Presented in Figure 2-26 is the cell discharge voltage performance vs. discharge time for the 6th formation cycle, 100th, 200th, 300th, 400th, 500th and 600th cycles. The cell capacity maintenance results are presented in Figure 2-27. During the shallow discharge cycling at the 1C rate for 30 minutes, the end cell voltages and temperatures were also recorded and are presented in Figure 2-28 vs. the number of cycles. During the 400th and 600th cycle samples of electrolyte were removed from each cell. Analysis for KOH and K₂CO₃ percent were performed and are presented in Table 2-20. These samples were removed from the top and bottom of the cells. FIGURE 2-25. 2000-AH TEST SETUP TABLE 2-19. 100% DOD TEST CAPACITY 2000 Amp Discharge To 0.80 V - 6-Cell Average | Cycle No. | Cell Capacity | Average Cell Voltage | Cell Temperature @
End of Discharge | |-----------|---------------|----------------------|--| | | (Ah) | (V) | ℃ | | Formation | 2800 | 1.09 | | | 99 | 2500 | 1.09 | | | 100 | 2600 | 1.09 | 50 | | 199 | 2150 | 1.09 | | | 200 | 2200 | 1.09 | 55 | | 299 | 2000 | 1.087 | | | 300 | 2100 | 1.088 | 54 | | 399 | 2150 | 1.084 | | | 400 | 2200 | 1.088 | 50 | | 499 | 2100 | 1.084 | | | 500 | 2166 | 1.085 | 47 | | 599 | 2050 | 1.080 | | | 600 | 2100 | 1.084 | 45 | FIGURE 2-26. 2000-AH NI-CD CELL PERFORMANCE FIGURE 2-27. 2000-AH NI-CD CAPACITY PERFORMANCE FIGURE 2-28. CELL VOLTAGE/TEMPERATURE DURING SHALLOW CYCLING # TABLE 2-20. ELECTROLYTE ANALYSES 2000-Ah NI-CD Cells | · . | | | | | Се | ll Numbers | 3 | | | | | | | |--|-------|-----------------|-------|-----------------|-------|-----------------|-------|-----------------|-------|-----------------|-------|-----------------|--------------| | e la | | 1 | | 2 | | 3 | | 4 | 4 | 5 | | 6 | Number
of | | Extraction
Point | кон | CO ₃ | кон | CO ₃ | КОН | CO ₃ | КОН | CO ₃ | кон | CO ₃ | КОН | CO ₃ | Cycles | | Тор | 25.19 | 10.6 | 23.52 | 10.67 | 25.37 | 9.65 | 26.21 | 10.09 | 25.7 | 9.9 | 25.19 | 10.34 | 400 | | Bottom | 24.60 | 11.01 | 23.04 | 10.84 | 25.0 | 11.0 | 26.12 | 9.76 | 25.82 | 9.76 | 28.76 | 10.44 | | | Тор | 24.1 | 11.0 | 22.5 | 11.3 | 24.1 | 10.5 | 25.1 | 11.2 | 25.0 | 10.2 | 25.0 | 10.6 | 600 | | Bottom | 23.9 | 11.1 | 22.8 | 11.4 | 24.4 | 11.1 | 26.0 | 10.1 | 25.7 | 10.1 | 26.8 | 11.0 | | # ANALYSIS AND DISCUSSION OF RESULTS The most important data presented in Table 2-19, 2000 Amp Test Discharge, is the cycles accumulated without cell failure, the output capacity and average cell voltage. Although there was a drop of initial cell capacity from 2800 Ah to 2100 Ah after 600 cycles, the final cell capacity is still 105 percent above the rated cell capacity with and average cell voltage of 1.08 V. Furthermore, the 600 cycles accumulated during Phase II work were accomplished without the recurrence of mechanical shorts in any of these 2000-Ah cells. The gradual decline of cell capacity during the 2000 A discharges and the cell voltage during shallow cycling can be attributed to the rapid test cycling procedures which result in lower charge efficiency and trapped gas between the electrodes and separator system. Cell capacity loss can also be attributed to the aging of the nickel hydroxide active material through recrystallization. It can be seen, from the data presented in Figure 2-28, that the cell temperatures did not rise above 52°C at the end of the 30 minutes, 2000 Amp discharge. Due to the continuous cycling regime used, cooling of the terminals was necessary to reduce cell temperature and minimize time between charge/discharge in order to accumulate at least 500 cycles during the testing period. #### WEIGHT ANALYSIS FOR A 2000-Ah NI-CD CELL From the actual weight analysis of each cell component, the weight breakdown of a 2000-Ah size cell is: | Component | Weight/lbs | |--|------------| | Case Cover Terminal/Hardware | 20 | | Cell Pack (positive/negative electrodes) | 85 | | Pack Spacers Electrolyte (3.15 gals.) | <u>32</u> | | TOTAL | 137 | Table 2-21 (Advanced 2000-Ah Ni-Cd Cell Specifications) was developed based on the results obtained and the weight analysis of the new 2000-Ah Ni-Cd cell. TABLE 2-21. ADVANCED 2000-Ah NI-CD CELL SPECIFICATIONS | Dimensions We | Cell | Cell Voltage
(V) | | Cell Capacity
(Ah) | | Specific Energy (Wh/lb) | | Volumetric
Energy
Wh/in³ 1-Hr Rate | | Total Energy
Storage
(Wh) | | Minimum Life | | |--|-----------------|---------------------|-----------------|-----------------------|-----------------|-------------------------|-----------------|--|-----------------|---------------------------------|-----------------|--------------|--------| | | Weight
(lbs) | Initial | @ 600
Cycles | Initial | @ 600
Cycles | Initial | @ 600
Cycles | Initial | @ 600
Cycles | Initial | @ 600
Cycles | Years | Cycles | | 24 x 13 x 6
V=1872
in ³ | 137 | 1.09 | 1.084 | 2800 | 2100 | 22.3 |
16.6 | 1.63 | 1.22 | 3052 | 2276 | 10 | 600 | It can be seen from this table that several major accomplishments were attained. - Six 2000-Ah cells accumulated 600 cycles - No mechanical internal shorts - Initial energy of 22.3 Wh/lb and 1.63 Wh/in³ - Energy Storage of 3052 Wh - Extrapolation of test results showing a 10-year life. #### **CELL HARDWARE** Cell components were designed and purchased for the assembly of the 2000-Ah cells in accordance with the requirements of the contract. These components included: case, cover, liner, terminals, terminal rods and pressure pads, see Figure 2-29, 2-30, 2-31, 2-32, 2-33 and 2-34. In an effort to reduce costs the case and liner used here were acquired from the existing lead-acid Dolphin battery. For this reason during cell assembly 2" thick shims were used on each side of the cell pack to make up the proper thickness of the inside case dimensions of the existing cell case and liner. The case was fabricated of polyester/fiberglass compound, the liner from crosslinked polyethylene and cover was machined out of ABS plastic. The terminals and pressure pads were made of copper which were nickel plated. The terminal hardware made of stainless steel. Figure 2-35 shows the 2000-Ah Ni-Cd cell as developed and tested by ERC. FIGURE 2-29. CELL CASE FIGURE 2-30. CELL COVER FIGURE 2-31. CELL LINER FIGURE 2-32. CELL TERMINAL FIGURE 2-33. CELL TERMINAL ROD | ĺ | PART NE | DIM."A" | |---|------------|---------| | | COOO 224-1 | .438 | | | C000224-2 | .408 | FIGURE 2-34. CELL PRESSURE PAD FIGURE 2-35. 2000-Ah NI-CD CELL #### CONCLÙSIONS AND RECOMMENDATIONS The suitability of ERC's roll-bonded electrode technology has been demonstrated in meeting the Phase II goals of the program. Included below are the major conclusions and recommendations related to the program. Major conclusions reached during the program: - Through the continuation of the float regime it was demonstrated that ERC's Ni-Cd cells were capable of long-term float, yielding a capacity of 2200-Ah after 34 months. - Six 2000-Ah Ni-Cd cells have demonstrated a cycling capability of at least 600 cycles at the 1C rate. - Through the development of a new collector design the 2000-Ah cells were able to accumulate at least 600 cycles without any cell failure, due to mechanical shorting, therefore proving cell component reproducibilty. - The volumetric and gravimetric energy density goals were met and exceeded. - Through the accelerated corrosion study, demonstration of at least eight years life, and by simple extrapolation it appears that greater than 10 years life can be obtained. - Corrosion cells being tested at 20°C, 40°C and 50°C have demonstrated capacities of 2.97 Ah, 2.90 Ah and 2.56 Ah or 124 percent, 121 percent and 107 percent of nominal capacity after 12 months of continuous float. - Cells containing coated spinel graphite yielded higher capacity at each temperature. - Carbon losses of up to 18 percent of total carbon have little affect on reducing cell capacity. - Carbonate contents up to 30 percent reduce cell voltage by 100 mV. - The comparison of results based on final concentrations of KOH, CO₃ and percent of rated capacity correlates with the life extrapolation used. #### RECOMMENDATIONS FOR FUTURE WORK Although Phase II program was completed and had the goal of demonstrating the capability of ERC's Ni-Cd cell to accumulated at least 500 cycles and demonstrated a 10-year life, future work should address the following: - Investigate the minimum percentage of graphite to permit a 10-year life. - Investigate the amount of collector corrosion a cell can tolerate (loss of cobalt, nickel plating and substrate foil) before it affects cell voltage and capacity drops below 80 percent of rated capacity. - Verify life extrapolation used in this program. - Long-term verification of separator systems. - Continuation of float testing to 48 months and test cycling to 1000/1500 cycles. It is felt that these steps should verify the life extrapolation used in this program. The resulting product will be a large capacity, manufacturable cell with long calendar (greater than 10 years) and good cycle life suitable for diverse applications. # DISTRIBUTION | <u>Copies</u> | <u>Co</u> | <u>pies</u> | |--|--|-------------| | DOD-CONUS ATTN CODE 331 (R NOWAK) 1 CODE 332 (J KELLEY) 1 | ATTN JAMES D BUSI
U S ARMY FOREIGN SCIENCE &
TECHNOLOGY CENTER
220 SEVENTH STREET NE RM 503 | 1 | | OFFICE OF NAVAL RESEARCH | CHARLOTTESVILLE VA 22901 | | | BALLSTON CENTRE TOWER ONE
800 N QUINCY STREET
ARLINGTON VA 22217-5660 | ATTN LIBRARY COMMANDER NAVAL AIR WARFARE CENTER | 1 | | ATTN CODE PEO-SUB-R (G DIGIOVANNI) 1
CODE 03E21 (E J ANDERSON) 1 | WEAPONS DIVISION
CHINA LAKE CA 93555 | | | COMMANDER NAVAL SEA SYSTEMS COMMAND 2531 JEFFERSON DAVIS HIGHWAY ARLINGTON VA 20362-5101 | ATTN M ROBERTSON COMMANDER NAVAL SURFACE WARFARE CENTER CRANE DIVISION | 1 | | ATTN LIBRARY 1 COMMANDER NAVAL UNDERSEA WARFARE CENTER | ELECTROCHEMICAL POWER
SOURCES DIVISION
CRANE IN 47522 | | | NEWPORT RI 02841-5047 ATTN STAFF SPECIALIST FOR MATERIALS & STRUCTURES (MR JEROME PERSH) 1 | ATTN CODE 362 (M E ANDRASCO)
NAVAL INTELLIGENCE SUPPORT CENTER
4301 SUITLAND ROAD
WASHINGTON D C 20390 | 1 | | COMMANDER OFFICE OF DEPUT UNDER SECRETARY OF DEFENSE FOR RESEARCH & ENGINEERING ROOM 3D1089 THE PENTAGON WASHINGTON DC 20301 | ATTN CODE DRCDE-L (J W CRELLIN) ARMY MATERIAL DEVELOPMENT AND READINESS COMMAND 5001 EISENHOWER AVENUE ALEXANDRIA VA 22333 | 1 | | ATTN CODE 606D (DR G LONDON) 1 COMMANDER NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION/WARMINSTER WARMINSTER PA 18974 | ATTN CODE 6383 (I WOLOCK) COMMANDING OFFICER NAVAL RESEARCH LABORATORY 4555 OVERLOOK AVE SW WASHINGTON D C 20375 | 1 | | | ATTN CHARLES STEIN AIR FORCE WEAPONS LABORATORY KIRTLAND AFB ALBUQUERQUE NM 87115 | 1 | | <u>Copies</u> | <u>Copies</u> | | |--|---|--| | ATTN DR S J MAGRAM 1 OFFICE OF CHIEF OF RESEARCH & | ATTN CODE MLLN (A GUNDERSON) 1 AIR FORCE WRIGHT AERONAUTICAL | | | DEVELOPMENT DEPARTMENT OF THE ARMY ENERGY CONVERSION BRANCH | LABORATORIES WRIGHT-PATTERSON AFB OH 45433-6553 | | | RM 410 HIGHLAND BUILDING | | | | WASHINGTON D C 20315 | ATTN CODE SP272 (B W HANNA) 1 STRATEGIC SYSTEMS PROJECT OFFICE | | | ATTN CODE FJSRL/NC (LTCOL L A KING) 1
FRANK J SEILER RESEARCH | CRYSTAL MALL NO 3
WASHINGTON D C 20362 | | | LABORATORY AFSC | | | | U S AIR FORCE ACADEMY | ATTN CODE DRDME-VM
(G D FARMER JR) 1 | | | COLORADO SPRINGS CO 80840 | ARMY MOBILITY EQUIPMENT RESEARCH | | | ATTN LIBRARY 1 | DEVELOPMENT COMMAND | | | ARMY ELECTRONICS RESEARCH AND | ELECTROCHEMICAL DIVISION | | | DEVELOPMENT COMMAND | FORT BELVOIR VA 22060 | | | FORT MONMOUTH NJ 07703 | AMENI OF EOGER (DR. RODERT HAMFEN) 1 | | | ATTN MICHAEL EDDOWES 1 | ATTN SLECT-P (DR ROBERT HAMLEN) 1
LABCON ETDL | | | COMMANDER | FT MONMOUTH NJ 07703-5000 | | | NAVAL AIR WARFARE CENTER | | | | AIRCRAFT DIVISION/WARMINSTER | ATTN BMD-ATC (M L WHITFIELD) 1 | | | WARMINSTER PA 18974 | BALLISTIC MISSILE DEFENSE OFFICER P O BOX 1500 | | | ATTN CODE 9322 (P D BURKE) 1
COMMANDER | HUNTSVILLE AL 35807 | | | NAVAL OCEAN SYSTEMS CENTER | ATTN LIBRARY 1 | | | SAN DIEGO CA 92152 | DEFENSE NUCLEAR AGENCY WASHINGTON D C 20301 | | | ATTN CODE 2810 (J GUDAS) 1 | | | | CARDEROCK DIVISION | NON-DOD | | | NAVAL SURFACE WARFARE CENTER DET
ANNAPOLIS MD 21402-1198 | ATTN CODE 711 (T YI) 1 NASA GODDARD SPACE FLIGHT CENTER | | | ATTN CODE 574 (DR S SZPAK) 1 | GREENBELT MD 20771 | | | NAVAL OCEANS SYSTEMS CENTER (NRAD) | ATTENT AND ADV | | | SAN DIEGO CA 92152 | ATTN LIBRARY 1 NASA SCIENTIFIC & TECHNICAL INFORMATION FACILITY | | | ATTN G MAYER 1 | P O BOX 33 | | | U S ARMY RESEARCH OFFICE
P O BOX 12211 | COLLEGE PARK MD 20740 | | | TRIANGLE PARK NC 27709 | ATTN D L MCDANIELS 1 NASA LEWIS RESEARCH CENTER | | | ATTN MATERIALS SCIENCES | 21000 BROOK PARK ROAD | | | DIVISION 1 (P PARRISH) 1 ADVANCED RESEARCH PROJECTS | CLEVELAND OH 44135 | | | AGENCY
1400 WILSON BOULEVARD | | | | ARLINGTON VA 22209 | | | | | <u>Copies</u> | <u>(</u> | Copies | |--------------------------------|---------------|-----------------------------------|--------| | | | | | | ATTN CODE MS E-463 | | ATTN A A CHILENSKAS | 1 | | (DR A LANDGREBE) | 1 | ARGONNE NATIONAL LABORATORY | | | DEPARTMENT OF ENERGY | | BUILDING 205 | | | FORRESTAL BUILDING | | ARGONNE IL 60439 | | | 1000 INDEPENDENCE AVENUE | | | • | | DIVISION OF APPLIED TECHNOLOGY | | ATTN ROBERT D WEAVER | 1 | | WASHINGTON D C 20545 | | ELECTRIC POWER RESEARCH INSTITUTI | E | | | • | C/O SRI INTERNATIONAL | | | ATTN 277-212 (DR A ATTIA) | . 1 | 333 RAVENSWOOD AVENUE | | | JET PROPULSION LAB | | MENLO PARK CA 94025-3493 | | | 4800 OAK GROVE DRIVE | | | | | PASADENA CA 91109 | | ATTN MR SANJAY DESHPANDE | 1 | | THORDERUT CHISTIOS | | GNB | | | ATTN DR ELTON J CAIRNS | 1 | 829 PARKVIEW BOULEVARD | | | DR FRANK MCLARNON | 1 | LOMBARD IL 60148 | | | LAWRENCE BERKELEY LABORATORY | 1 | LOWBARD IL 00146 | | | | | ATTN GEORGE C ZGURIS | 1 | | ASD (90-3026) | | | • | | 1 CYCLOTRON ROAD | | HOLLINGSWORTH & VOSE | | | BERKELEY CA 94520 | | P O BOX 168 | | | | | TOWNSEND ROAD | | | ATTN DR PHILIP N ROSS | 1 | WEST GROTON MA 01472 | | | LAWRENCE BERKELEY LABORATORY | | | | | (2-100) | | ATTN DR ERIC J RUDD | 1 | | 1 CYCLOTRON ROAD | | ELTECH RESEARCH CORPORATION | | | BERKELEY CA 94520 | | RESEARCH AND DEVELOPMENT CENTE | R | | | | 625 EAST STREET | | | ATTN ROSS A LEMONS | - 1 | FAIRPORT HARBOR OH 44077 | | | MEE-11 | | | | | LOS ALAMOS NATIONAL LABORATOR | Y | ATTN DR RICHARD L BEAUCHAMP | 1 | | P O BOX 1663 MS D429 | | JOHNSON CONTROLS INC
| | | LOS ALAMOS NM 87545 | | 5757 NORTH GREEN BAY AVENUE | | | | | P O BOX 591 | | | ATTN ROBERT CLARK | 1 | MILWAUKEE WI 53201 | | | SANDIA NATIONAL LABORATORIES | | WIID WITO IEEE WITO DEEL | | | DIVISION 2525 | | ATTN DR W H TIEDEMANN | 1 | | 1515 EUBANK N E | | JOHNSON CONTROLS INC | •. • | | P O BOX 5800 | | BATTERY DIVISON | | | | | | | | ALBUQUERQUE NM87185-5800 | | P O BOX 591 | | | | | MILWAUKEE WI 53201-0591 | | | ATTN DR JAMES MCBREEN | 1 | | | | BROOKHAVEN NATIONAL LABORATO | RY | ATTN RON PUTT | 1 | | DEPARTMENT OF APPLIED SCIENCE | | MATSI INC | | | BUILDING 801 | | 1321 61ST STREET | | | UPTON NY 11973 | | EMERYVILLE CA 94608 | | | ATTN CLINTON CHRISTIANSON | 1 | ATTN DR DENNIS CORRIGAN | 1 | | ARGONNE NATIONAL LABORATORY | | OVONIC BATTERY CO | | | 9700 S CASS AVENUE | | 1826 NORTHWOOD | | | ARGONNE IL 60439 | | TROY MI 4808 | | | 244-071414 111 00 107 | | IROI MI 1000 | | | | <u>Copies</u> | | <u>Copies</u> | |---|--|---|---------------| | ATTN DR J E OXLEY | 1 | ATTN ALBERT HIMY | 1 | | OXLEY RESEARCH INC | | MACHINERY TECHNOLOGY DIVISION | | | 25 SCIENCE PARK | | WESTINGHOUSE ELECTRIC CORP | | | NEW HAVEN CT 06511 | | P O BOX 18249 | | | | | PITTSBURGH PA 15236-0249 | | | ATTN LINDA FASSBENDER | 1 | | | | KEN HUMPHREYS | 1 | ATTN PETER KARPINSKI | 1 | | PACIFIC NORTHWEST LABORATORIES | | YARDNEY TECHNICAL PRODUCTS INC | | | P O BOX 999 MS K6-61 | | 82 MECHANIC STREET | | | RICHLAND WA 99352 | | PAWCATUCK CT 06379 | | | RICHLAND WA 99552 | | TAWCATUCK CI 00373 | | | ATTN MICHAEL MCKUBRE | 1 | ATTN A CHARKEY | 20 | | | | ENERGY RESEARCH CORPORATION | 20 | | C/O SRI INTERNATIONAL | | 3 GREAT PASTURE ROAD | | | 333 RAVENSWOOD AVENUE | | | | | MENLO PARK CA 84025 | | DANBURY CT 06810 | | | ATTENT CATTERATE AT A STANIA IZOTO AT I | 1 | ATTN DR BRIAN BARNETT | 1 | | ATTN SATYAMARAYANA KODALI | 1 | ATTN DR BRIAN BARNETT ARTHUR D LITTLE INC | • | | TACOM | | | | | WARREN MI 48397-5000 | | 15 ACORN PARK | N | | | | CAMBRIDGE MA 02140-2390 | | | ATTN BRADFORD M RADIMER | 1 | | | | PUBLIC SERVICE ELECTRIC & GAS | | ATTN RUS J KEVALA | 1 | | 321 SUNNYMEADE ROAD | | BOOZ ALLEN & HAMILTON | | | SOMERVILLE NJ 08876 | | SUITE 110 W | | | | | 7315 WISCONSIN AVENUE | | | ATTN R L SCHEFFLER | 1 | BETHESDA MD 20814 | | | SOUTHERN CALIFORNIA EDISON COMP | ANY | | | | 2244 WALNUT GROVE AVENUE | | ATTN HAN WU | 1 | | P O BOX 800 | * . | DAVID G VUTEKAKIS | 1 | | ROSEMEAD CA 91770 | | BATTELLE | | | | | 505 KING AVENUE | | | ATTN DR SID MEGAHED | 1 | COLUMBUS OH 43201 | | | RAYOVAC TECHNOLOGY CENTER | | | | | 630 FORWARD DRIVE | | ATTN PROFESSOR A J APPLEBY | 1 | | MADISON WI 53710 | | CESHR | <u> </u> | | MADISON WI 35/10 | | 238 WERC | | | APPRIL DO TAXION PLANTS | 4 | | | | ATTN DR JANET EMBRY | | | | | SAFT RESEARCH AND DEVELOPMENT | CENTER | COLLEGE STATION TX 77843-3402 | | | 109 BEAVER COURT | | | : 4 | | COCKEYSVILLE MD 21030 | | ATTN STEVEN ECKROAD | . 1 | | | | BECHTEL GROUP INC | | | ATTN DR JOHN F JACKOVITZ | 1 | P O BOX 3965 MAIL STOP 50/15 | | | WESTINGHOUSE SCIENCE & | | 50 BEALE STREET | | | TECHNOLOGY CENTER | | SAN FRANCISCO CA 94119 | | | 1310 BEULAH ROAD | en de la companya | | | | PITTSBURGH PA 15235 | | | | | | Copies | | Copies | |---|--------|--|-------------| | ATTN DR H FRANK GIBBARD
DURACELL INC | . 1 | ATTN BRIAN HOLMES FEDERAL GOVERNMENT OF CANADA | 1
(ISTC) | | DURACELL RESEARCH CENTER | | 235 QUEEN STREET | | | 37 A STREET | | OTTAWA ONTARIO | | | NEEDHAM MA 02149 | | CANADA KLA 0H5 | | | ATTN MR REX ERISMAN | 1 1 | ATTN WILLIAM A ADAMS | 1 | | RON REPPLINGER | 1 | ELECTROCHEMICAL SCIENCE & | | | EAGLE-PICHER INDUSTRIES INC | | TECHNOLOGY CENTER | | | PO BOX 47 | | UNIVERSITY OF OTTAWA | | | C & PORTER STREETS | | 33 MANN AVENUE | | | JOPLIN MO 64801 | | OTTAWA ONTARIO | | | | | CANADA KIN 6N5 | | | ATTN AL PIVEC | 1 | | | | ENERGY SYSTEMS CONSULTING | | ATTN PARKASH MAHANT | 1 | | 41 SPRINGBROOK ROAD | | ONTARIO MINISTRY OF ENERGY | | | LIVINGSTON NJ 07039 | | 9TH FLOOR | | | | | 56 WELLESLEY STREET WEST | | | ATTN DR ALVIN SALKIND | 1 | TORONTO ONTARIO | | | RUTGERS UNIVERSITY | | CANADA M7A 2B7 | | | PISCATAWAY NJ 08854 | | | | | | | INTERNAL | | | ATTN DR RICHARD NEILL | 1 | E231 | 2 | | UNIVERSITY OF HAWAII | | E232 | 3 | | HAWAII NATURAL INSTITUTE | | E261 | 1 | | 2540 DOLE STREET | | R | 1 | | HONOLULU HI 96822 | | R30 (C MUELLER) | 1 | | | | R31 (W FERRANDO) | 5 | | ATTN DR ERNEST YEAGER | 1 | R31 (D SUDDUTH) | 1 | | CASE WESTERN RESERVE UNIVERSITY | • | R46 (J SCARZELLO) | 1 | | MORLEY BUILDING ROOM 108 | | C72W (R JOHNSON) | .1 | | CLEVELAND OH 44106 | | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | DATE 3. REPORT | | TYPE AND DATES COVERED | | |--|--------------------------------------|----------------|-----------|---|--| | | 17 October 1994 | FIN | IAL . | 8/31/93 - 1/31/94 | | | 4. TITLE AND SUBTITLE Development of Large Scale A Roll-Bonded Electrodes | Advanced Ni-Cd Batteries Emp | oloying | 5. FUNDI | NG NUMBERS | | | 6. AUTHOR(S)
E. Ferreira and A. Charkey (I
William A. Ferrando (NS | | | · | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | RMING ORGANIZATION
T NUMBER | | | Energy Research Corporation
3 Great Pasture Road
Danbury CT 06810 | 1 | | | | | | 9. SPONSORING/MONITORING AGENT
Naval Surface Warfare Cente
White Oak Detachment (Code
10901 New Hampshire Avenu
Silver Spring, Maryland 2090 | er Dahlgren Division
e R31)
1e | | AGEN | SORING/MONITORING
CY REPORT NUMBER
ISWCDD/ TR-94/50 | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | 12b. DIS1 | RIBUTION CODE | | | Approved for public release; o | listribution unlimited | | | | | | | | · | | | | | 13. ABSTRACT (Maximum 200 words) |) · | | · | | | The roll-bonded fabrication of non-sintered nickel electrodes has been investigated by fabrication and testing of two 2000-Ah cell sets. The cells achieved at least 600 50-percent depth of discharge (DAD) 1C rate cycles. Sustained energy of 18-19 Wh/lb was delivered. A constant potential float of 34 months showed a modest decrease from initial capacity to 2200 Ah. A redesigned current collector in the second cell set eliminated all symptoms of internal shorting previously experienced. An Arrenhius type elevated temperature accelerated corrosion test was performed on small cells having similar electrode compositions as those of the full size cells. These tests indicated substantial conversion of the electrode graphite component to carbonate in the electrolyte. This oxidation results in a decrease in substrate conductivity and increase in electrolyte resistivity. In practice, however, relation of the data back to ambient temperature indicated at least a 10-year useful calendar cell life. While the cell technology developed here was intended for military use, it has good potential for transfer to other Government and commercial applications, such as in industrial systems, load leveling, uninterruptible power sources and electric vehicles. | 14. SUBJECT TERMS Advanced Batteries Ni-Cd batteries | | | 15. NUMBER OF PAGES
84 | | |--|---|---|-------------------------------|--| | Alkaline Batteries
Roll-Bonded Electrode | Nickel Electrode | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF
ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | | #### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and its title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. #### Block 1. Agency Use Only (Leave blank). Block 2. Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 -30 Jun 88). Block 4. Title and Subtitle. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. Funding Numbers. To include contract and grant numbers; may
include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: - Contract PR - Proiect G - Grant TA - Task PE -Program Element WU - Work Unit Accession No. BLOCK 6. Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). Block 7. Performing Organization Name(s) and Address(es). Self-explanatory. **Block 8.** Performing Organization Report Number. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. Block 9. Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. **Block 10. Sponsoring/Monitoring Agency Report** Number. (If Known) **Block 11. Supplementary Notes.** Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE See authorities. NASA - See Handbook NHB 2200.2 - Leave blank. NTIS #### Block 12b. Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the Standard Distribution for **Unclassified Scientific and Technical** Reports. NASA -Leave blank. Leave blank. NTIS Block 13. Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. Block 14. Subject Terms. Keywords or phrases identifying major subjects in the report. **Block 15.** Number of Pages. Enter the total number of pages. Block 16. Price Code. Enter appropriate price code (NTIS only) Blocks 17.-19. Security Classifications. Selfexplanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. Limitation of Abstract. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to he unlimited.